
SVEUČILIŠTE U RIJECI
POMORSKI FAKULTET U RIJECI

LORENA RUŠINIĆ

MOGUĆNOSTI RAZVOJA
SJEVERNE MORSKE RUTE

DIPLOMSKI RAD

Rijeka, 2014.

SVEUČILIŠTE U RIJECI
POMORSKI FAKULTET U RIJECI

LORENA RUŠINIĆ

MOGUĆNOSTI RAZVOJA
SJEVERNE MORSKE RUTE

DEVELOPMENT POSSIBILITIES OF
THE NORTHERN SEA ROUTE

DIPLOMSKI RAD

Kolegij: Ekonomija za menadžere
Mentor: doc. dr.sc. Ana Perić Hadžić
Studentica: Lorena Rušinić
Studijski smjer: Logistika i menadžment u pomorstvu i prometu
JMBAG: 0112040487

Rijeka, rujan 2014.

Studentica: Lorena Rušinić
Studijski program: Logistika i menadžment u pomorstvu i prometu
JMBAG: 0112040487

IZJAVA

Kojom izjavljujem da sam diplomski rad s naslovom MOGUĆNOSTI RAZVOJA

SJEVERNE MORSKE RUTE izradila samostalno pod mentorstvom doc. dr. sc. Ane Perić

Hadžić.

U radu sam primijenila metodologiju znanstvenoistraživačkog rada i koristila literaturu

koja je navedena na kraju diplomskog rada. Tuđe spoznaje, stavove, zaključke, teorije i

zakonitosti koje sam izravno ili parafrazirajući navela u diplomskom radu na uobičajen,

standardan način citirala sam i povezala s fusnotama i korištenim bibliografskim

jedinicama. Rad je pisan u duhu hrvatskoga jezika.

Suglasna sam s objavom diplomskog rada na službenim stranicama.

Studentica

 Lorena Rušinić

SADRŽAJ

SAŽETAK..I
SUMMARY...1
1. UVOD ...1

1.1. PROBLEM, PREDMET I OBJEKTI ISTRAŽIVANJA ...1
1.2. RADNA HIPOTEZA ...1
1.3. SVRHA I CILJEVI ISTRAŽIVANJA..1
1.4. ZNANSTVENE METODE ..2
1.5. STRUKTURA RADA...2

2. POMORSKI PROMET I NOSITELJI POMORSKE POLITIKE.....................................4
2.1. ZNAČAJ POMORSKOG PROMETA...4
2.2. POMORSKI PROMET U USPOREDBI S DRUGIM OBLICIMA PROMETA......5
2.3. NOSITELJI POMORSKE POLITIKE...6

3. SJEVERNA MORSKA RUTA U POVIJESNO - TEORIJSKOM KONTEKSTU..........7
3.1. ARKTIČKE MORSKE RUTE ..8

3.1.1. Trans-polarna morska ruta..9
3.1.2. Sjeverozapadna morska ruta...10
3.1.3. Definiranje pojma sjeverna morska ruta...10

3.2. RAZVOJ SJEVERNE MORSKE RUTE KROZ POVIJEST..................................11
3.3. USPOREDBA SJEVERNE MORSKE RUTE SA OSTALIM RUTAMA..............13

4. ANALIZA I OCJENA STANJA RAZVIJENOSTI SJEVERNE MORSKE RUTE.......15
4.1. OTVARANJE ARKTIČKIH POMORSKIH RUTA U OKVIRU GLOBALNIH
KLIMATSKIH PROMJENA..15

4.1.1. Arktička klimatologija..16
4.1.2. Smanjenje arktičkog ledenog pokrivača...17
4.1.3. Stanje na Sjevernoj morskoj ruti uvjetovano morskim ledom..........................24

4.2. POMORSKI PROMET NA SJEVERNOJ MORSKOJ RUTI.................................25
4.2.1. Prijevoz rasutih tereta na Arktiku...26
4.2.2. Trenutni podatci o prijevozu na sjevernoj morskoj ruti....................................28

5. TEHNIČKO-LOGISTIČKI ASPEKTI PLOVIDBE NA
 SJEVERNOJ MORSKOJ RUTI..31

5.1. POLITIČKI IZAZOVI NA ARKTIKU..31
5.2. SIGURNOSNI ASPEKTI...33

5.2.1. Dizajn broda ...33
5.3. EKOLOŠKI ASPEKTI...34
5.4. DRUŠTVENI ASPEKTI..35
5.5. PRAVNO, ADMINISTRATIVNO I OPERATIVNO UREĐENJE SJEVERNE
MORSKE RUTE...38
5.6. KALKULACIJA NAKNADE ZA PROLAZAK SJEVERNOM MORSKOM
RUTOM...42

6. PERSPEKTIVA RAZVOJA SJEVERNE MORSKE RUTE..44
6.1. IDENTIFICIRANJE INTERESNIH SKUPINA NA SJEVERNOJ MORSKOJ
RUTI..44
6.2. SREDSTVA I CILJEVI ZAINTERESIRANIH SKUPINA....................................50
6.3. VAŽNOST SJEVERNE MORSKE RUTE U EUROPI I AZIJI..............................52

6.3.1. Europa i Sjeverna morska ruta...53
6.3.2. Azija i Sjeverna morska ruta...54

6.4. ANALIZE MOGUĆNOSTI RAZVOJA KONTEJNERSKOG PROMETA NA
SJEVERNOJ MORSKOJ RUTI..56

6.4.1. INSROP Simulation Study ..56
6.4.2. Istraživački rad (Martinez)..57
6.4.3. Istraživački rad (grupa autora)..58

6.5. MOGUĆI SCENARIJI RAZVOJA ARKTIČKE REGIJE......................................59
7. ZAKLJUČAK..61
LITERATURA...64
POPIS TABLICA...68
POPIS GRAFIKONA...68
POPIS SHEMA..68
POPIS ZEMLJOVIDA...68

SAŽETAK

Pod utjecajem klimatskih promjena drastično se smanjila rasprostranjenost

morskog leda na Arktiku te se taj trend nastavlja. Smanjenjem prisutnosti te najveće

prepreke, otvara se mogućnost međunarodne pomorske plovidbe tim područjem, a

ponajviše Sjevernom morskom rutom, (SMR) koja je usporedivo kraća pomorska ruta

između Azije i Europe nego što je ruta koja prolazi Sueskim kanalom. Privlačnosti ove rute

doprinosi činjenica da je ruta u zadnjih nekoliko godina u rujnu u potpunosti bez morskog

leda. Takvo stanje omogućava sezonsku plovidbu trgovačkih brodova. Usprkos novih

globalnih klimatskih uvjeta koji vladaju na tom području, posebne izazove predstavljaju

infrastrukturni, politički, sigurnosni, ekološki i društveni uvjeti. Osim arktičkih zemalja

(Kanada, Danska, Finska, Island, Norveška, Rusija, Švedska i SAD) koje čine Arktičko

vijeće, i mnoge druge relativno udaljene zemlje (Italija, Indija, Singapur itd.) prepoznale su

stratešku važnost i ogromni ekonomski potencijal koji se krije na arktičkom području te su

se pridružile Vijeću u statusu stalnih promatrača.

Ključne riječi: arktičke rute, pomorski promet, Sjeverna morska ruta

SUMMARY

Under the influence of the climate changes, the sea ice extent has drastically

declined. By reducing the impact of this greatest hindrance, the possibility of Arctic

international shipping has emerged. This mostly regards the possibilities on the Northern

Sea Route (NSR) which is comparably shorter Asia - Europe route than the conventional

Suez canal route. Contributing to the attractiveness of this route is the fact that this route

was ice-free in the last couple of Septembers. This state makes the sesonal shipping

possible. Despite these new global climate changes, special challenges are set by the

infrastructural, political, safety, ecological and social conditions. Apart from the Artic

states (Canada, Denmark, Finland, Island, Norwey, Russia, Sweeden and USA) that form

Artic Council, many other relatively distanced countries (Italy, India, Singapore etc.) have

recognized strategic importance and huge economic potential hidden in the Arctic so they

have joined the Artic Council as permanent observers.

Keywords: Arctic Routes, Northern Sea Route, shipping

I

1. UVOD

1.1. PROBLEM, PREDMET I OBJEKTI ISTRAŽIVANJA

Na osnovi relevantnih činjenica o problematici razvoja Sjeverne morske rute može

se definirati problem istraživanja: U Republici Hrvatskoj do sad se nije dovoljno obradila

tema mogućeg razvitka Sjeverne morske rute. U široj sferi, na svjetskoj razini se već duži

niz godina, a u posljednje vrijeme sve više, u okviru dugoročnih strateških planiranja,

istražuju implikacije koje bi otvaranje nove svjetske rute imalo na globalne pomorske

tokove.

Relevantne spoznaje o problematici i problemu istraživanja predstavljaju

znanstvenu podlogu za definiranje predmeta istraživanja: Diferencirati arktičke morske

rute, istražiti kontekst globalnih klimatskih promjena koje dovode do promjena na Arktiku,

proučiti trenutno stanje pomorskog prometa na Sjevernoj morskoj ruti, odrediti

ograničavajuće tehničko-logističke čimbenike na Sjevernoj morskoj ruti te glavne

zainteresirane strane, ocijeniti mogućnosti ekonomski isplativog iskorištavanja Sjeverne

morske rute te predložiti moguće mjere kojima bi se potaknuo razvoj nove rute.

Problem i predmet istraživanja odnose se na jedan objekt istraživanja: Sjeverna

morska ruta.

1.2. RADNA HIPOTEZA

Sukladno bitnim odrednicama problema, predmeta i objekta istraživanja

postavljena je radna hipoteza:

Rezultati istraživanja, praćenja i prognoziranja daljnjih globalnih klimatskih

promjena i njihovih posljedica na arktičkom području stvaraju temeljne pretpostavke o

mogućnostima budućeg razvoja Sjeverne morske rute te promišljanje mjera i aktivnosti

koje bi se trebalo provesti da bi se zadovoljilo sve zainteresirane strane.

1.3. SVRHA I CILJEVI ISTRAŽIVANJA

Svrha i ciljevi istraživanja u ovom diplomskom radu očituju se u sljedećemu:

potaknuti na dugoročna strateška promišljanja uz pomoć skupljenog znanja i informacija te

ih omogućiti na hrvatskom jeziku, diferencirati arktičke morske rute, istražiti i formulirati

1

rezultate istraživanja o globalnim klimatskim promjenama koje dovode do promjena na

Arktiku, o trenutnom stanju pomorskog prometa na Sjevernoj morskoj ruti, o

ograničavajućim tehničko-logističkim čimbenicima na Sjevernoj morskoj ruti te glavnim

zainteresiranim stranama, o mogućnostima ekonomski isplativog iskorištavanja Sjeverne

morske rute te o mjerama kojima bi se potakao razvoj nove rute.

- Što je Sjeverna morska ruta?

- Što donose promjene na arktičkom području?

- Koji je razlog trenutno slabom pomorskom prometu na Sjevernoj morskoj ruti

unatoč mogućnostima sezonske plovidbe?

- Kako riješiti postavljene izazove na Sjevernoj morskoj ruti?

- Pod kojim uvjetima bi linijski servis Sjevernom morskom rutom bio ekonomski

isplativ i na koji način se to može ostvariti?

1.4. ZNANSTVENE METODE

Prilikom istraživanja, formuliranja i predstavljanja rezultata istraživanja korištene

su u odgovarajućim kombinacijama sljedeće znanstvene metode: metoda analize i sinteze,

metoda indukcije i dedukcije, metoda apstrakcije i konkretizacije, metoda specijalizacije i

generalizacije, metoda dokazivanja i opovrgavanja, povijesna metoda, komparativna

metoda, metoda klasifikacije, metoda deskripcije te metoda kompilacije.

1.5. STRUKTURA RADA

Rad je strukturiran na način da polisilogistički pristupa istraživanju mogućeg

razvoja nove alternativne pomorske rute.

U prvom dijelu, Uvodu, navedeni su problem, predmet i objekt istraživanja, radna

hipoteza i pomoćne hipoteze, svrha i ciljevi istraživanja, znanstvene metode i obrazložena

je struktura rada.

U poglavlju “Pomorski promet i nositelji pomorske politike” objašnjen je značaj

pomorskog prometa te su navedeni glavni nositelji koji kreiraju pomorsku politiku.

 Poglavlje s nazivom “Sjeverna morska ruta u povijesno - teorijskom kontekstu”

analizira i definira osnovne pojmovi koji se u radu pojavljuju. Također je dan povijesni

prikaz razvoja Sjeverne morske rute te je provedena komparacija s ostalim svjetskim

pomorskim rutama.

2

“Analiza stanja i razvijenost sjeverne morske rute” naslov je trećeg dijela rada. U

tome dijelu rada predočeni su trenutni klimatski uvjeti koji vladaju na širem arktičkom

području kao i na Sjevernoj morski ruti te je analizirano stanje pomorskog prometa na toj

ruti s naglaskom na prijevoz rasutih tereta s obzirom da je ta vrsta prijevoza

najzastupljenija.

U petom poglavlju pod nazivom “Tehničko-logistički aspekti plovidbe na Sjevernoj

morskoj ruti” predstavljeni su svi vanjski utjecaji koji utječu na plovidbu na Sjevernoj

morskoj ruti i to u šest tematskih jedinica koja obuhvaćaju sljedeća područja: politika,

sigurnost, ekologija, društvo, pravo, administracija i operativa, a u zadnjem potpoglavlju

prikazan je način izračuna naknade za prolazak SMR-om.

Sljedeće poglavlje, “Perspektiva razvoja Sjeverne morske rute” predstavlja razvojni

smjer SMR-e oslanjajući se pritom na činjenicu da sav razvoj ovisi o glavnim dionicima na

SMR-i, kao i o nositeljima politike na tom području. Ovo poglavlje organizirano je u pet

potpoglavlja u kojima se identificiraju dionici na SMR-i, njihova sredstva i ciljevi, uloga

SMR-e s obzirom na Europu i Aziju, analizira se i uspoređuje dosadašnje studije koje su se

bavile mogućnostima kontejnerskog prometa na SMR-i te su dani mogući scenariji

budućeg razvoja SMR-e.

U posljednjem dijelu, Zaključku, dana je sinteza rezultata istraživanja kojima je

dokazivana postavljena radna hipoteza.

3

2. POMORSKI PROMET I NOSITELJI POMORSKE POLITIKE

Kreiranje, formuliranje te provođenje pomorske politike po pitanju Sjeverne

morske rute, svakako je ovisno o različitim društvenim interesima i utjecajima koje je

potrebno uskladiti. Već sada se može reći da su nositelji svjetske prometne politike već

duži vremenski period posvećeni istraživanju, diskusijama te razmatranju mogućnosti

otvaranja novog svjetskog pomorskog puta koji, ukoliko bi se počeo intenzivnije

iskorištavati, može dovesti do velikih promjena na globalnom pomorskom planu. Kako bi

se bolje razumjelo tko i zašto sudjeluje u procesu kreiranja pomorske politike, u ovom

poglavlju predstavit će se općenito nositelje pomorske politike. Također, kao odgovor na

pitanje Zašto? ovo će poglavlje podsjetiti i na važnost koju pomorstvo i pomorski promet

imaju za sve ekonomije svijeta, a osobito priobalnih država.

2.1. ZNAČAJ POMORSKOG PROMETA

Pomorstvo u širem značenju (morske luke, brodarstvo, brodogradnja, iskorištavanje

organskih i mineralnih bogatstava mora, nautički turizam i dr.) uz ostale prateće djelatnosti

(špedicijske, agencijske, carinske i dr.) trebalo bi biti jedna od prioritetnih smjernica u

razvoju nacionalnoga gospodarstva, posebice onih zemalja gdje zemljopisni i geoprometni

položaj upućuju na pomorsku orijentaciju.1

Kroz prošlost, utjecaj mora širio se od priobalja na kontinentalna područja, pa stoga

danas gotovo i nema naseljenih civiliziranih prostora koji u većoj ili manjoj mjeri ne ovise

o moru kao prijevoznom putu ili kao resursu. Stupanj iskorištavanja mora kao prometnoga

puta, izvora hrane i mineralnih bogatstava utjecao je na razvoj brojnih pomorskih,

gospodarskih i ne-gospodarskih djelatnosti. Neovisno o stupnju gospodarskog razvoja,

priobalne države nastoje što snažnije vrednovati svoju smještajnu prednost. Upravo iz tog

razloga, danas se sve više raspravlja o valorizaciji pomorskog položaja, pomorskoj

orijentaciji, ali i o pomorskoj politici, i to ne samo pojedinih država već i čitave zajednice

zemalja.

S obzirom da je funkcija prometa podrška ekonomskom razvoju, pomorska

politika, kao podsustav prometne politike, u suvremenim uvjetima postaje sastavnim

1 Damić, D.: Pomorski promet i održivi razvoj u prometnoj politici, Naše more 56(3-4), 2009., p. 100.

4

djelom globalne ekonomske politike, koja podrazumijeva aktivan utjecaj države ili

zajednice država na razvoj i poslovanje pomorskog sustava. Priobalne države koje to na

vrijeme prepoznaju i uključe se u te globalne procese, mogu u budućnosti očekivati

uspješan razvoj svojih pomorskih djelatnosti, ali i čitavoga gospodarstva.2

Naravno, ovakvi zaključci proizlaze iz činjenice da je prijevoz tereta morem

obilježen raznim prednostima: ima manje ukupne troškove prijevoza te je ekološki

prihvatljiv. Pomorski prijevoz kroz cijelu povijest ostao je najčešće korišten vid prijevoza

tereta. Tome poglavito pridonosi i mogućnost primjene ekonomije razmjera kod transporta

komercijalnog tereta. Primjerice, najveći kontejnerski brodovi danas, a koji spadaju u

Maersk-ovu Triple-E klasu brodova, mogu nositi više od 18000 TEU-a.3

2.2. POMORSKI PROMET U USPOREDBI S DRUGIM OBLICIMA PROMETA

Izbor određenog načina prijevoza te prijevozne rute između dviju točaka (ishodišta

i odredišta) predstavlja osnovni element za zadovoljenje prijevozne potražnje, stoga je

potrebno analizirati pojedine ekonomske karakteristike dostupnih načina prijevoza i ruta

kojima se prijevoz može obaviti. Neke od tih karakteristika su: kapacitet, troškovi te

performanse postojećeg ili predloženog transportnog sustava. Cilj je očito da se, odabirom

najboljeg načina prijevoza ili najbolje kombinacije više vrsta prijevoza, osigura

minimiziranje troškova ili pak maksimiziranje iskoristivosti. Prema izvješću autora

Mathiasen et al., postoji određena ovisnost između troška prijevoza po toni te udaljenosti.

Za svaku vrstu prijevoza su izračunate vrijednosti te su prikazane na grafu 1.4

2 Ibid.
3 http://www.worldslargestship.com/ (09.07.2014.)
4 Chernova, S., Volkov, A.: Economic feasibility of the Northern Sea Route container shipping development,
Master thesis, Bodø, 2010., p. 35.

5

Na ovom grafu FV, FJ i FS predstavljaju funkcije ovisnosti između duljine

prijevoznog puta i cijene prijevoza tereta po toni za cestovni, željeznički i pomorski

prijevoz, respektivno. Početna ulaganja po toni za svaki od modova prijevoza su a0V, a0J i

a0S. Vidljivo je da je izbor načina prijevoza ovisan o udaljenosti. Ako je udaljenost

usporedivo kraća, odabire se cestovni prijevoz. Od određene točke (AVJ), korištenje

željezničkog prometa će biti efikasnije. Pomorski prijevoz je najprikladniji na velikim

udaljenostima (od AJS i dulje), upravo zbog ekonomije razmjera.

2.3. NOSITELJI POMORSKE POLITIKE

Prvim ciljem integrirane pomorske politike može se smatrati kreiranje optimalnih

uvjeta korištenja mora kako bi se omogućio rast pomorskog gospodarstva i očuvanje

kvalitete života u obalnim područjima. U zemljama koje imaju razvijen pomorski promet,

luke, pomorsku i prometnu logistiku, posebno u odnosu na kontejnerski promet, pomorsko

6

Grafikon 1: Moguće ovisnosti između transportnih troškova i udaljenosti za različite
modove transporta

Izvor: Chernova, S., Volkov, A.: Economic feasibility of the Northern Sea Route container shipping
development, Master thesis, Bodø, 2010., p. 35. prema Mathisen et al. 2009.

gospodarstvo ima dominantan utjecaj na razvoj cjelokupnog gospodarstva. Pri tom ipak

treba voditi računa da taj razvoj ne naruši morski ekosustav te da se u što većoj mjeri

zaštiti obalni prostor od pretjerane izgradnje.5

Odgovorni za vođenje brige o održivom razvoju pomorskog sustava svakako su i

nositelji pomorske politike. Njima se smatraju svi oni subjekti koji utječu na utvrđivanje i

ostvarivanje ciljeva pomorske prometne politike. Iako je prilikom izrade i provedbe

pomorske politike potrebno aktivirati širu društvenu zajednicu, u pravilu je ona vezana uz

državne i javne institucije (Sabori, Vlade, izvršna tijela županijskih/pokrajinskih i lokalnih

vlasti, javne ustanove, javna poduzeća), ali i uz međunarodne organizacije (IMO, UNECE,

CEMT i dr.). Vlada i njezina tijela (ministarstva, državne agencije, državni uredi) izravno

sudjeluju u izradi, tumačenju i provođenju pomorske politike.

Prema procesu utvrđivanja i provođenja pomorske politike razlikuju se sljedeći

subjekti6:

• oni koji pripremaju stručni dio posla, dajući prijedloge mogućih ciljeva, mjera i

instrumenata, što najčešće čine organi planiranja ili pojedine stručne i znanstveno-

istraživačke ustanove,

• oni koji donose odluke o izboru ciljeva i razvojnoj politici, što je najčešće u

nadležnosti predstavničkih tijela,

• oni koji utvrđuju izbor sredstava i instrumenata pomorske politike i brinu se za

njezino provođenje, u pravilu su to službe ministarstava,

• ostali subjekti - administrativno-teritorijalne jedinice, komore, stručne i strukovne

udruge te pomorska poduzeća koji utječu na izbor ciljeva, sredstava i instrumenata

te na njihovo provođenje, ali sami ne donose odluke.

3. SJEVERNA MORSKA RUTA U POVIJESNO - TEORIJSKOM
KONTEKSTU

Kako bi se razumjelo u širem kontekstu sam pojam Sjeverne morske rute, u ovom

poglavlju razmotrit će se sve pomorske rute koje se protežu Arktikom, njihov međusobni

položaj i značenje kao i perspektivu iskorištavanja svake rute pojedinačno. Također, prije

daljnjeg raspravljanja, važno je i pojmovno definirati Sjevernu morsku rutu. Na kraju

poglavlja je sažet osvrt na povijesno značenje i razvoj SMR-e.
5 Dundović, Č., Grubišić, N.: Pomorska i prometna politika, Pomorski fakultet u Rijeci, Rijeka, 2013., p. 24.
6 Ibid. p. 21.

7

3.1. ARKTIČKE MORSKE RUTE

Uvođenje polarnih zračnih koridora za avione u 20. stoljeću, između Sjeverne

Amerike i Dalekog istoka, ostavilo je značajan trag u zračnom prometu te je omogućilo

letovima između dvaju kontinenata kreće vrijeme leta i smanjenje troškova goriva.

Završetkom Hladnog rata te kasnije i modernizacijom sustava kontrole leta u bivšem

Sovjetskom Savezu, uklonile su se glavne prepreke redovitim trans-polarnim letovima.

Danas, veliki broj pravila i regulativa uređuje te sve popularnije zračne linije. Ispod, na

morskoj površini, preko Arktičkog oceana, tri morske rute imaju usporediv potencijal za

transformaciju komercijalnog transporta morem u 21. stoljeću (Zemljovid 1.)7:

Sjeverozapadni prolaz (engl. Northwest Passage - NWP), Sjeverna morska ruta (engl.
Northern Sea Route - NSR) te Trans-polarna morska ruta (engl. Transpolar Sea Route -

TSR). Uz njih, postoji još i Arktički most (engl. Arctic Bridge) - morska ruta koja povezuje

arktičke luke Murmansk (Rusija) i Churchill (Kanada), a koja bi se u budućnosti također

mogla iskorištavati kao trgovačka ruta između Europe i Azije.

7 Humpert, M., Raspotnik, A.: The Future of Arctic Shipping Along the Transpolar Sea Route, Arctic
Yearbook 2012, Akureyri, Iceland: Northern Research Forum, 2012., p. 281.

8

Zemljovid 1: Položaj artičkih morskih ruta

Izvor: Humpert, M., Raspotnik, A.: The Future of Arctic Shipping Along the Transpolar Sea Route,
Arctic Yearbook 2012, Akureyri, Iceland: Northern Research Forum, 2012., p. 282.

3.1.1. Trans-polarna morska ruta

Za razliku od SMR-e i Sjeverozapadnog prolaza, Trans-polarna morska ruta je bila

do sad zanemarena od strane akademske zajednice i javnosti. Otvaranje i budući razvoj

trgovačkih arktičkih morskih ruta neće samo ovisiti o povoljnim klimatskim uvjetima na

Arktičkom oceanu, već će na to utjecati i promjena u ekonomskim i političkim sferama

utjecaja. Razvoj Transpolarne morske rute i njen značajan ekonomski potencijal mogu

djelomično biti određeni ključnim geostrateškim odlukama, s obzirom da središte

ekonomske i političke moći i dalje se nastavlja prema Aziji.8

Transpolarna morska ruta predstavlja direktnu liniju za trans-arktički pomorski

prijevoz, ali ona tek mora privući komercijalni interes s obzirom da led na Arktiku i dalje

predstavlja nepremostivu prepreku za većinu trajanja arktičke plovidbene sezone. Ipak,

posljedice ere klimatskih promjena koje se prate širom regije i Arktika, pokazuju da je sada

toplije nego ikad u zadnjih 2000 godina. Ljetni ledeni pokrivač se smanjio za 40% od

vremena kad su satelitska mjerenja tek počela 1979. Kroz isti ovaj period, arktički led se

značajno stanjio, prosječnim gubitkom volumena od 70%.9 U sljedećih deset godina trend

zatopljavanja mogao bi transformirati tu regiju iz nedostupne ledene pustinje u sezonski

otvoren ocean za navigaciju. Mogao bi biti u kratkim periodima bez leda već od 2015.10

S udaljenosti od približno 2100 nautičkih milja, Trans-polarna morska ruta je

najkraća od triju arktičkih morskih ruta. Dok se SMR i Sjeverozapadna morska ruta

smatraju obalnim rutama, Trans-polarna morska ruta predstavlja rutu koja presijeca ocean

preko ili blizu Sjevernog pola. Zahvaljujući klimatskoj neizvjesnosti i konstantnoj

promjeni navigacijskih uvjeta te uvjeta uzrokovanih zbog morskog leda, Trans-polarna

morska ruta ne prati točno određenu liniju, nego se ona smješta na više mogućih

navigacijskih ruta. Ona predstavlja varijabilnu morsku rutu preko Arktičkog oceana, koja

ne prolazi uz obalu, te koja uključuje i rutu bliže SMR-i, ali izvan Ruske ekskluzivne

ekonomske zone (engl. Russian Exclusive Economic Zone) . Sezonske i godišnje varijacije koje

uvjetuje morski led, odredit će točan raspon mogućih plovidbenih ruta.11

8 Ibid. p. 282.
9 Ibid. p. 283.
10 Artic Marine Shipping Assessment 2009 Report, Artic Council, p. 4.
11 Humpert, M., Raspotnik, A. op.cit. p. 284.

9

3.1.2. Sjeverozapadna morska ruta

Sjeverozapadna morska ruta naziv je za set pomorskih ruta između Atlantskog i

Tihog oceana, proteže se tjesnacima Kanadskog arhipelaga, preko Davisovih vrata i Baffin

zaljeva na istoku te Beaufortovog mora na zapadu. Taj Arhipelag jedan je od najvećih na

svijetu. Ukoliko se broje otočići i hridi, Arhipelag se sastoji od približno 36000 komada

kopna iznad morske razine, čineći ga tako jednom od najkompleksnije geografije na

Zemlji. Od Baffinovog otoka do Banksovog otoka, prekriva udaljenost od 2400 kilometara,

te je veličina cijelog arhipelaga približno 2.1 milijun kvadratnih kilometara (tj. usporedivo

s veličinom Grenlanda).12

S obzirom da su mediji te akademski krugovi svoju pažnju usmjerili više na

perspektivu razvoja SMR, koja bi, spajanjem Sjeveroistočne Azije i Sjeverozapadne

Europe, utjecala na promet Sueskog kanala, važno je napomenuti da će se otapanjem

ledenih kapa omogućiti otvaranje Sjeverozapadne morske rute kao trgovačkog puta za

komercijalni pomorski promet velikog obujma. Ova ruta bi smanjila pomorsku udaljenost

između Sjeveroistočne Azije (Kina, Koreja, Japan) te Istočne obale SAD-a i Kanade.

Osobito se očekuje da bi ova ruta mogla biti direktan konkurent Panamskom kanalu za

određene trgovačke rute, a to bi imalo značajne geopolitičke implikacije, povezane, kako s

padom prometa u Panamskom kanalu, tako i s promjenama globalnih dobavnih lanaca koji

trenutno spajaju Istočnu Aziju i Sjevernu Ameriku, te s mogućom diverzijom trgovine

unutar NAFTA-e.13

Prema autoru Stephensonu et al. procjenjuje se da bi ova ruta mogla imati značajno

manju vjerojatnost korištenja rute tijekom cijele godine u usporedbi sa SMR-om. Neki

modeli predviđaju produženje navigacijske sezone od tri do šest mjeseci za SMR-u te od

dva do četiri mjeseca za Sjeverozapadnu morsku rutu do kraja 21. stoljeća.14

3.1.3. Definiranje pojma sjeverna morska ruta

Sjeverna morska ruta (engl. Northern Sea Route) je pomorski prijevozni put između

Atlantskog i Tihog oceana uzduž ruske obale Sibira i Dalekog istoka. Prolazi kroz pet
12 Østreng, W.: Shipping and Resources in the Arctic Ocean: A Hemispheric Perspective, Arctic Yearbook
2012, Akureyri, Iceland: Northern Research Forum, 2012., p. 257.
13 Francois, J.F., Leister, A.M., Rojas-Romagosa, H.: Melting Ice Caps: Trade implications for the North
Western Route and the Panama Canal, svibanj 2014., p. 1.
14 Ibid. p. 3.

10

arktičkih mora: Barentsovo, Karsko, Laptevsko, Istočnosibirsko i Čukotsko more. Prije

početka 20. stoljeća, Sjverna morska ruta bila je poznata i kao Sjeveroistočni prolaz, no

Ragner, C.L. naglašava da treba razlikovati pojmove Sjeveroistočni prolaz i Sjeverna

morska ruta. Sjeveroistočni prolaz je povijesni termin za tranzitnu rutu sjeverno od Rusije

koja povezuje sjeverne dijelove Atlantskog i Tihog oceana. Može se reći da je to apstraktni

termin koji ne definira točno granice i krajnje točke. S druge strane, Sjeverna morska ruta

(termin koji koristi Rusija) je točno definiran entitet. Prema službenoj ruskoj definiciji,

SMR proteže se od otoka na zapadu - Novaya Zemlya do Beringovog tjesnaca na istoku.15

Općenito se smatra da je duljina SMR-e između 2100 i 2900 nautičkih milja te da

je najkraća veza između Sjeveroistočne Azije i Sjeverne Europe. Procjene u duljini variraju

jer ova ruta nije jedinstveno određeni prolaz, već se smatra da obuhvaća sve moguće rute

između Atlantskog i Tihog oceana koje prolaze istočnim dijelom Arktičkog oceana. Glavni

čimbenik pri određivanju točne rute ovisi o distribuciji morskog leda.16 Zavisno o

sezonskim, regionalnim i godišnjim varijacijama površine ledenog pokrivača, brodovi

odabiru rute koje prolaze blizu kopna, ili prolaze kroz neke od mnogih arhipelaga ili pak

sjeverno od njih.

3.2. RAZVOJ SJEVERNE MORSKE RUTE KROZ POVIJEST

Od samih početaka je navigacija Sjevernom morskom rutom bila motivirana

ekonomskim razlozima. Ideju o mogućoj pomorskoj ruti koja bi spajala Atlantski i Tihi

ocean prvi put je, u Rusiji 1525. godine, iznio diplomat Gerasimov.

U 16. stoljeću, za vrijeme jačanja europskih kolonijalnih sila i širenja njihovih

trgovačkih puteva prema Dalekom istoku, nekoliko ekspedicija (između ostalih, britanske i

nizozemske) poslano je na ruski Arktik u potrazi za Sjeveroistočnim prolazom. Ekspedicije

su uspjele zabilježiti veliki dio zapadnog dijela tog prolaza, ali su većinom doživjele

brodolom ili su pak bile primorane vratiti se pod teškim uvjetima leda. Pravo “osvajanje”

ove rute dogodilo se 1879., kada je švedsko-finski istraživač Adolf Erik Nordenskiöld

stigao do Beringovog tjesnaca. Putovanje je započeo u Europi, a trajalo je cijelu zimu. Iako

je taj pothvat bio od povijesnog značaja, on nije značajnije utjecao na tokove svjetske

15 Ragner, C.L.: Northern Sea Route Cargo Flows and Infrastructure – Present State and Future Potential,
Fridtjof Nansen Institute (FNI) Report 13/2000, Finska, 2000., p. 2.
16 Liu, M., Kronbak, J.: The potential economic viability of using the Northern Sea Route as an alternative
route between Asia and Europe, Journal of Transport Geography [online] 18, 2010., p. 435.

11

trgovine. Bilo je očito da teški uvjeti leda predstavljaju preveliku prepreku održivim

komercijalnim tranzitnim prolascima.17

Nakon Ruske revolucije 1917. godine, sve se više umanjivala važnost SMR-e kao

međunarodnog pomorskog prolaza jer je ruta postala praktički nedostupna svim stranim

brodovima. Od tada pa nadalje, posebice nakon 30-ih godina 20. stoljeća, Sovjetski Savez

postepeno je razvijao SMR-u kao interni, ruski morski prolaz koji je bio potpora

industrijskom razvoju temeljenom na iskorištavanju arktičkih resursa.

Industrija se razvijala u gradovima: Igarka, Norilsk, Khatanga i drugim područjima,

najčešće korištenjem prisilnog rada.18

Godine 1932., Sovjetska ekspedicija predvođena profesorom Ottom Yulievichem

Schmidtom, preplovila je put od Arkhangelska do Beringovog tjesnaca. Nakon još

nekoliko pokušaja plovidbe 1933. i 1934., godine 1935. je Sjeverna morska ruta službeno

otvorena te započeto njezino komercijalno iskorištavanje. Posebno državno tijelo –

“Uprava Sjeverne morske rute” ili Glavsevmorput, osnovano je 1932., te je njezin prvi

direktor postao Otto Yulievich Schmidt.19 Uprava je administrirala i nadzirala ne samo

plovidbu Sjevernom morskom rutom, već i sve ekonomske aktivnosti na ruskom Arktiku.20

Za vrijeme Velikog domovinskog rata 1941.-1945. Sjeverna morska ruta bila je

najvažnija prometnica Sovjetskog sjevera. Rutom su plovili ratni brodovi Tihooceanske

flote u Barentsovo more. U četiri vojne godine brodovi Uprave Sjevernog morskog puta

prevezli su mnogo tereta za vojsku i gospodarstvo. Flota se opskrbljivala preko arktičkih

luka Narjan-Mar, Igarka, Dudinka, Dikson, Tiksi, ugljenom (Pečorskog i drugih arktičkih

bazena), vojna industrija - niklom, bakrom, drvom. Transport se često odvijao pod

napadima zrakoplovstva, podmornica i brodova protivnika, u miniranim vodama. Brodove

je štitila Sjeverna flota, a plovidba se osiguravala sustavom morskih konvoja. Sjevernim

morskim putem je prošlo na stotine brodova, od njih je 170 bilo u konvojima. Bilo je

prevezeno više od 4 milijuna tona različitog tereta.21

Za vrijeme postojanja SSSR-a istraživanja Arktika i Sjeverne morske rute provodila

su se aktivno i svim mogućim sredstvima (ledolomci, civilni i vojni brodovi, podmornička

flota, zrakoplovi, polarne stanice, itd.). U razdoblju od 1970. do 1980. rad na SMR-i se

osjetno pojačao. Napredak u znanosti i tehnici je omogućio gradnju flote atomskih

17 Ragner, C.L., op.cit. p. 2.
18 Ibidem
19 Liu, M., Kronbak, J., p. 435
20 Ragner, C.L., op.cit. p. 2.
21 http://hr.wikipedia.org/wiki/Sjeverni_morski_put (05.07.2014.)

12

ledolomaca a SMR postala je i važna potpora razvoju naftne i plinske industrije na

području sjeverozapadnog Sibira.22

 Godine 1987., promet SMR-e dostigao je svoj vrhunac kada je rutom

prevezeno 6.6 milijuna tona tereta. Iste godine, u studenom, zbio se važan događaj za

SMR, s obzirom da kroz povijest, stranim brodovima nije bilo dozvoljeno korištenje ove

rute - Gorbachev je u svom govoru u Murmansku proglasio SMR-u otvorenom za

međunarodnu plovidbu. Slijedom toga, 1. srpnja 1991., SMR se formalno otvorila za strane

brodove, odobravanjem “Regulacije za navigaciju pomorskih putevima Sjeverne morske

rute”. Ovaj dokument regulirao je pomorsku plovidbu kroz SMR-u bez diskriminacija za

sve brodove pod svim zastavama za komercijalne svrhe.

3.3. USPOREDBA SJEVERNE MORSKE RUTE SA OSTALIM RUTAMA

Duljinom od 7824 NM (vrijeme putovanja iznosilo bi 18-20 dana), SMR smatra se

jednom od mogućih alternativa Kraljevske rute (engl. Royal Route), koja prolazi Sueskim

kanalom, duge 10 409 NM (vrijeme putovanja iznosi 28-30 dana), jer je ujedno i najkraća

ruta koja spaja Aziju s Europom, tj . Rotterdam i Shanghai. Osim nje, još jedna ruta je ona

koja prolazi oko rta Dobre nade, s ciljem da se izbjegnu piratska područja Somalije te da se

izbjegne plaćanje naknade za Sueski kanal. Tom rutom se put produljuje, te ukupno iznosi

13 731 NM. U slučaju geopolitičkih previranja na nekom dijelu Kraljevske rute, samo jako

velike količine tereta se isplati prevoziti tim dužim putem kako bi se iskoristile prednosti

ekonomije razmjera.

Problemi koji su mogući na Kraljevskoj ruti uključuju opasnost zbog piratstva u

Adenskom zaljevu, strateška previranja u Malačkom tjesnacu i Južnom kineskom moru u

kojem su također zabilježeni neki napadi. To sve čini Kraljevsku rutu manje sigurnom u

usporedbi s SMR-om. Ekonomski gledajući, što su brod i teret izloženiji rizicima, veće su

premije osiguranja. Povećani rizik zbog piratstva donio je povećanje premija osiguranja

više od deseterostruko u razdoblju od rujna 2008. i travnja 2009.23 Povećanja ovih

troškova, mogla bi SMR-u staviti u prednost, unatoč visokim premijama za prolazak

ledenim morima, jer su periodi bez morskog leda sve duži iz godine u godinu. Ta činjenica,

22 Ragner, C.L., op.cit. p. 2.
23 Jakobson, L.: China prepares for an ice-free Arctic, SIPRI Insights on Peace and Security, No. 2010/2,
travanj 2010., p. 8.

13

bi mogla postepeno smanjiti ukupne troškove prolaska SMR-om.24 Također, SMR-a (kao i

Sjeverozapadna morska ruta) alternativa je i Panamskom kanalu, tj. prometnom putu za

brodove koji vrše operacije između zapadne obale SAD-a i Azije.25

24 Ibid. p.28.
25 Lasserre, F., Pelletier, S.: Polar super seaways? Maritme transport in the Arctic: an analysis of
shipowners' intentions, Journal of transport Geography 19, 2011., p. 1472.

14

4. ANALIZA I OCJENA STANJA RAZVIJENOSTI SJEVERNE
MORSKE RUTE

 Očito je da na uvjete koji vladaju na Arktiku i SMR-i utječe surovost prirodnog

okruženja. Brodovi koji prolaze SMR-om prolaze brojna mora na kojima je morski led

normalna pojava. To je osobito istaknuto u zimskim periodima kada led srasta s trupom

broda, kad se smanji učinkovitost posade i smanji izdržljivost čelika od kojeg je brod

izgrađen, voda i ostale tekućine u cijevima se lede, a neki tereti trebaju biti i izolirani.

Osim očitih problema koje donose niske temperature, postoje i problemi vezani za

zemljopisnu širinu na kojoj se ruta nalazi. Prolaskom kroz arktičku noć, brodovi su suočeni

s jako slabom vidljivosti. Blizina sjevernog magnetskog pola, devijacijama, također

smanjuje točnost pri korištenju kompasa, a satelitska komunikacija ne nudi dovoljnu

pokrivenost svih područja na ruti pa je stoga komunikacija brod - kopno često blokirana ili

nepouzdana26. No, unatoč svemu, i dalje najveći problem predstavlja pojava morskog leda

u određenim periodima godine kako je predstavljeno u potpoglavlju 3.1. Usprkos

navedenom problemu, na SMR-i se odvija pomorski promet koji je detaljno analiziran u

potpoglavlju 3.2.

4.1. OTVARANJE ARKTIČKIH POMORSKIH RUTA U OKVIRU GLOBALNIH
KLIMATSKIH PROMJENA

Razvoju SMR-a, posebice posljednjih godina, pogoduju okolnosti novonastalih

globalnih klimatskih promjena. Kako se površina morskog leda sve više smanjuje,

razmišlja se o mogućnostima komercijalnog iskorištavanja SMR kao tranzitnog pravca

između sjevernoeuropskih i istočnih azijskih luka. Global Ice Center of Weathernews Inc.

izvijestio je u rujnu 2008. da je morski led nestao u Sjeveroistočnom te u Sjeverozapadnom

prolazu. To je bio prvi takav zabilježen podatak otkako je satelit započeo nadzor arktičkog

područja 1978. godine.27

“Procjena klimatskog utjecaja na Artiku” (ACIA28), koju je odobrilo osam arktičkih

zemalja, naručena je od strane Arktičkog vijeća (Arctic Council) i Međunarodnog

26 The Northern Sea Route - The shortest sea route linking East Asia and Europe, The Ship and Ocean
Foundation, Tokyo, Japan, 2001., p. 65.
27 Toriumi, S.: The potential of the Northern Sea Route, ChuoOnline [online] 2011.
28 Arctic Climate Impact Assessment

15

arktičkog znanstvenog odbora (International Arctic Science Committee). Procjena je

ustanovila da je Arktik iznimno osjetljiv na promatrane i predviđene klimatske promjene

na Zemlji. Tijekom 21. stoljeća, očekuje se da će se klimatske promjene ubrzati,

pridonoseći tako značajnim fizičkim, ekološkim, socijalnim i ekonomskim promjenama, od

kojih su neke već započele. Promjene arktičke klime će također utjecati i na ostatak

planeta zbog povećanog globalnog zatopljenja i povećanja razine mora.29 Od izravne

važnosti za buduće pomorske aktivnosti na Arktiku je činjenica da moguće ubrzanje

povlačenja morskog leda može omogućiti veći pomorski pristup širom Arktičkog oceana.

Procjena je potvrdila da će smanjenje morskog leda svakako biti ključni indikator

klimatskih promjena.

4.1.1. Arktička klimatologija

Za neku određujuću temperaturnu granicu u arktičkoj okolini koristi se izoterma

10°C u srpnju. Ova izoterma označava granicu južnog Arktika gdje srednja mjesečna

temperatura u srpnju iznosi manje od 10°C. Također, ova se granica poklapa i sa

sjevernom granicom rasta stabala. Zbog kombinacije kopnenih masa, vode i leda u

sjevernim geografskim širinama, izoterma je više sjevernije od Arktičkog kruga (ili

sjeverne obratnice) u cijeloj Euroaziji30, a u većini središnje i istočne Kanade, južnog

Grenlanda i Aleutskih otoka je južnije od Arktičkog kruga. Primjerice, srednja mjesečna

temperatura u srpnju u Honningsvågu, u Norveškoj (70°58’ s.z.š.) je 10.3°C; u

Murmansku, u Rusiji 68°58 ́ s.z.š.) je 13.4°C. Međutim, u Inukjuaku, u Quebecu (Kanada)

na istočnoj strani Hudsonovog zaljeva (58°27 ́ s.z.š.) srednja srpanjska temeperatura je

samo 9.4°C; u Paamiutu, na Grenlandu na jugozapadnoj obali (62° 00 ́s.z.š.) temeperatura

je niskih 5.5°C.

Svugdje unutar Arktičkog kruga, temperature u siječnju su ispod ništice, s

varijacijama od oko -5°C uz sjevernu obalu Norveške do više od -35°C u središnjem

Grenlandu, sjevernom dijelu Kanadskog arhipelaga i sjevernom Sibiru. Srednja siječanjska

temperatura na Sjevernom polu se procjenjuje da je između -30 i -35° C, no teško je točno

znati jer tamo ne postoji stalne mjerne postaje. Preko gotovo cijelog Arktičkog oceana,

29 Arctic Marine Shipping Assessment 2009 Report, Artic Council, p. 26.
30 Euroazija je naziv za zemljanu masu na kojoj se nalaze kontinenti Europa i Azija. Zemljopisno, Euroazija
se može smatrati kontinentom.

16

srednje zimske temperature nisu tako niske kao na rubovima kontinentalne kopnene mase u

Sibiru, na Aljasci i u Kanadi.31

4.1.2. Smanjenje arktičkog ledenog pokrivača

Arktički morski ledeni pokrivač prolazi kroz iznimne transformacije koje imaju

značajne implikacije za pomorsku dostupnost tog područja, kao i za pomorsku trgovinu

širom Arktičkog bazena. ACIA, koju je izdalo Arktičko vijeće na sastanku Ministarstava

na Islandu u studenom 2004., zabilježila je da se obujam morskog leda na Arktiku

smanjuje zadnjih pedeset godina. Istraživanje je također pokazalo da se u istom periodu

smanjila i debljina morskog leda, te da se područje višegodišnjeg leda isto tako smanjuje u

središtu Arktičkog oceana. Globalni klimatski modeli (GCM32), korišteni u ACIA-u i u 4.

izvješću procjene klimatskih promjena Međuvladinog panela o klimatskim promjenama33

(Intergovernmental Panel on Climate Change Fourth Assessment Report - IPCC AR4

izdan 2007. godine), simuliraju neprekidno smanjenje morskog ledenog pokrivača tijekom

21. stoljeća. Jedan ACIA-in model prikazao je vjerojatnim mogućnost potpunog nestanka

morskog leda u kratkom periodu za vrijeme ljeta, tijekom sredine stoljeća. To otkriće je

posebno zaokupilo pažnju medija i javnosti.34 Scenarij odabran za ACIA 2004., predvidio

je da će Arktički ocean biti velikim dijelom bez leda kasno u ljetima za 100 godina. Noviji

i radikalniji scenariji vide Arktički ocean bez leda u ljetima već za 30-50 godina, no opet

ima i drugih modela koji predviđaju dulji proces. Prema stogodišnjem scenariju, ACIA

brojevi ukazuju na to da će navigacijska sezona SMR-e biti produžena s trenutnih 20-30

dana na oko 120 dana. Nove generacije većih, čvršćih te posebno ojačanih za led, teretnih

brodova mogle bi, međutim, ploviti bez pratnje i duže te ACIA za njih za 100 godina

predviđa navigacijsku sezonu od 170 dana. Zapravo, sezona bi mogla biti i dulja jer bi led

mogao biti tanji nego danas te bi stoga bio smanjen rizik od susretanja tvrdog

višegodišnjeg leda.35

31 Arctic Marine Shipping Assessment 2009 Report, op.cit. p. 24.
32 Global Climate Model�
33 Intergovernmental Panel on Climate Change osnovan je 1988. od strane Svjetske meteorološke
organizacije i UN-ovog Programa za okoliš. IPCC je međuvaldino tijelo koje pruža znanstvene i tehničke
informacije nositeljima politike.
34 Artic Marine Shipping Assessment 2009 Report, op.cit.. p. 25.
35 Ragner, C.L.: op.cit., p. 7.

17

Još jedno istraživanje, provedeno između 2006.-2008. pokazalo je da bi morski

ledeni pokrivač mogao nestati u kratkom ljetnom periodu već 2040. godine, ako ne i ranije.

Važno je naglasiti da, unatoč promjenama arktičkog ledenog pokrivača vrijednima pažnje,

ni jedno istraživanje i ni jedna od simulacija GCM-a nisu ukazali da će zimski morski

ledeni pokrivač Arktičkog oceana nestati tijekom ovog stoljeća. Već sama činjenica da će

uvijek postojati arktički morski ledeni pokrivač s kojim se treba boriti, znači da to donosi

važne implikacije za svu buduću pomorsku aktivnost na Arktiku i za razvoj brodskih

standarda te mjera za poboljšanje pomorske sigurnosti na Arktiku i za zaštitu okoliša.

Uvjeti koje će postojanje morskog leda postaviti za sve buduće pomorske aktivnosti na

Arktiku će biti izazov te će zahtijevati znatan monitoring i poboljšanje regionalnog

motrenja. Arktički ocean, s povećanim pomorskim pristupom, potencijalno dužim

sezonama za navigaciju i povećanim prometom brodova, zahtijeva više pažnje i nadzora

svih arktičkih država i svih mogućih pomorskih korisnika.

Procjene klimatskih promjena u tijeku, i onih predviđenih, prikazuju arktički

morski led kao kritičan i vidljiv element. Promatrana rasprostranjenost leda, dobivena od

satelitskih snimaka od 1979. do 2006., ukazuje na smanjenje ili gubitak leda za 45000 km2

godišnje (smanjenje od 3.7% po desetljeću). Analizom istih snimaka, pokazao se negativan

trend rasprostranjenosti leda za svako od četiri godišnjih doba i svaki od dvanaest mjeseci -

smanjenje ledenog pokrivača u ljeti (smanjenje od 6.2% po desetljeću) koje je veće nego li

zimi (smanjenje od 2.6% po desetljeću).36

Zanimljivo, od vremena modernih satelitskih snimaka (1979.-2008.) zabilježena je

pet puta najmanja količina ledom pokrivenih površina u mjesecu rujnu u periodu između

2004.-2008. Zemljovid 2. prikazuje pokrivenost morskim ledom dobivenu iz satelitskih

snimaka za vrijeme najmanje količine leda na Arktiku koja se dogodila 16. rujna 2007.

36 Artic Marine Shipping Assessment 2009 Report, Ibid. p. 25.

18

Ove satelitske snimke predstavljaju minimalnu pokrivenost Arktika ledom od kad

su počela motrenja iz satelita, no važno je naglasiti da u izvješću Intergovernmental Panel
on Climate Change Fourth Assessment Report - IPCC AR4 također stoji da je točnost

podataka dobivenih iz satelitskih snimaka koncentracije ledenog pokrivača obično 5% ili

više, pogreške od 10-20% mogu se dogoditi za vrijeme sezone otapanja leda jer pasivni

senzori s mikrovalovima mjere tanke površinske slojeve otopljene vode na ledenoj

površini.37

Zapanjujuće je nekoliko značajki: područja uzduž ruskih arktičkih obalnih mora

(sjeverno od Euroazijske obale) koja su velikom većinom bez leda, osim jedne male regije

u zapadnom Laptevskom moru; ledeni rub koji se povukao sjeverno od Svalbarda-a i dosta

sjeverno u Beaufortovom i Čukotskom moru; nekoliko prolaza bez leda u Kanadskom

arhipelagu te veliko područje središta Arktičkog oceana koje prije nije bilo tako otvoreno

ili čak i bez tankog sloja ledenog pokrivača.

Ovakve značajne promjene ledenog pokrivača na Arktičkom oceanu u vrijeme

ljeta, glavni su faktori potencijalnog produženja navigacijske sezone kroz regionalna

arktička mora, posebice ljeti. Ipak, treba naglasiti da je, unutar istog tog perioda, Framov

37 Ibid. p. 28.

19

Zemljovid 2: Satelitske snimke morskog ledenog pokrivača na Arktiku za ljeta 2007. i
2008.

Izvor: Artic Marine Shipping Assessment 2009 Report, Artic Council, p. 26. prema: University of Illinois -
The Cryosphere Today

prolaz sadržavao više leda nego obično, ističući tako regionalnu varijabilnost

rasprostranjenosti morskog ledenog pokrivača.38

Ipak, projekcije smanjenja količine arktičkog morskog leda, ključan su faktor za

procjenu budućnosti arktičkog pomorskog transportnog sustava s gledišta strateškog

planiranja. Kako je prije navedeno, jedan od modela simulira Arktik bez leda do ljeta

2050.-te, scenarij za budućnost koji je od velikog značaja za pomorski promet i offshore

razvoj na Arktiku. Takva fizička pojava, značila bi mogućnost nestanka višegodišnjeg leda

u Arktičkom oceanu. Sav led sljedeće zime bio bi prvogodišnji - ni jedan led ne bi doživio

zimsku sezonu i time ne bi ojačao i odebljao. GCM-ove projekcije za 2100. predviđaju

povlačenje morskog leda sve dalje od većine arktičkih obala, potencijalno povećavajući

pomorsku dostupnost i produžujući navigacijsku sezonu u gotovo svim regionalnim

arktičkim morima.39 Jedno od kritičkih ograničenja GCM-a je da ona nisu korisna za

određivanje stanja morskog leda u regiji Sjeverozapadnog prolaza, zbog, navedene u

potpoglavlju 3.1.2., prostorne razvedenosti obale Kanadskog arhipelaga.

38 Ibid. p. 26.
39 Ibid. p. 27.

20

Za usporedbu i stjecanje dojma o navedenim promjenama u količini morskog leda na

Arktičkom oceanu, slijede dva zemljovida: jedan s prikazom rasprostranjenosti leda kroz

svih dvanaest mjeseci 2004. godine te drugi koji isto prikazuje, ali u obliku projekcije za

2050. godinu.

21

Zemljovid 3: Mjesečni prikaz rasprostranjenosti morskog leda na Arktiku u 2004.

Izvor: Artic Marine Shipping Assessment 2009 Report, Artic Council, p. 31.

Dakle, iz ovog poglavlja može se zaključiti da se rasprostranjenost morskog leda na

Arktiku započela smanjivati od 1950-ih, što je zabilježeno u svim godišnjim dobima.

Obavljena promatranja morskog leda na središnjem dijelu Arktičkog oceana, također su

dala indikacije da se led stanjuje u zadnjih pet desetljeća. Ipak, i dalje postoje značajne

razlike regionalne prekrivenosti mora ledom, od godine do godine. Kao sažetak svega

navedenog slijedi nekoliko točaka koje se tiču utjecaja globalnih klimatskih promjena40:

1. Simulacije GCM-a ukazuju na nastavak povlačenja leda s Arktika tijekom 21.

stoljeća. Trendovi promatranja i GCM simulacije pokazuju da obalne regije Arktika
40 Ibid. p. 35.

22

Zemljovid 4: Hadley Artic Centar: Simulacija rasprostranjenosti morskog leda na Arktiku za
2050.

Izvor: Artic Marine Shipping Assessment 2009 Report, Artic Council, p.29. prema: IPCC4 - 2050.

imaju sve dulje razdoblja bez leda ili skoro bez leda za vrijeme ljetnih i jesenskih

sezona. Važno je naglasiti da sve simulacije pokazuju da je ledeni pokrivač i dalje

konstanta tijekom zimskog perioda.

2. Neki modeli simulacije morskog leda ukazali su na mogućnost da Arktički ocean

bude u potpunosti bez leda, u kratkom ljetnom periodu prije sredine ovog stoljeća.

Ključna posljedica ovakve fizičke promjene biti će potpuni ili skoro potpuni

nestanak višegodišnjeg morskog leda na Arktiku.

3. Budući uvjeti koje će postaviti morski led i dalje su samo nesigurno prognozirani.

Vrlo je vjerojatno da će arktički morski led biti mobilniji u djelomično ledom

prekrivenim obalnim morima, najviše u proljeće, ljeto i jesen, te da će posljedica

toga toga biti češća lomljenja leda koji će plutati morima.

4. Rezolucije GCM simulacija su pregrube da bi se moglo adekvatno pokriti cijelo

područje kompleksne geografije kanadskog i ruskog Arktika. GCM-ovim

simulacijama morskog leda isto tako nedostaje mogućnost da pružaju detaljne

informacije o budućnosti uvjeta za obavljanje pomorskih aktivnosti, npr. duljina

navigacijske sezone, zadržavanje stanja bez leda, učestalost pojavljivanja ledenih

komada i grebena itd.

5. Klimatske promjene, koje dokazuje i postepeno smanjivanje arktičkog leda,

podupirući je faktor pomorskom iskorištavanju arktičkih ruta, posebice SMR-a.

Vrlo je vjerojatno da će pristup tim rutama biti sve veći, da će se sezona navigacije

produljiti, no ipak da se neće odvijati tijekom zime.

23

4.1.3. Stanje na Sjevernoj morskoj ruti uvjetovano morskim ledom

Kako je već navedeno u prethodnom poglavlju, glavni faktor koji utječe na

mogućnost plovidbe SMR-om je prisutnost morskog leda na toj ruti. Godišnje i sezonske

promjene koje uvjetuje morski led, tipične su za sva područja na SMR. Godine 2011.,

navigacijska sezona za tranzitni prolaz SMR-om počele je otprilike početkom srpnja i

trajala je sve do druge polovice studenog. Navigacijska sezona za velike brodove, u 2011.

godini, trajala je ukupno 141 dan, tj. više od četiri i pol mjeseca, od čega je SMR dva

mjeseca bio u potpunosti bez leda. Zadnjih nekoliko godina bilježe se sve povoljniji uvjeti

na toj ruti, što nudi više mogućnosti za eksploataciju pomorskih puteva na SMR-u. Svi

mogući putevi koje obuhvaća SMR, trenutno su u području jednogodišnjeg morskog leda,

koji godišnje može “narasti” do 1.6 metara.41

Prema objašnjenju koje je dao Artic Logistic Information Office, u rujnu i listopadu

putevi na SMR-u mogu biti u potpunosti bez leda, što znači da brodovi mogu ploviti istom

brzinom kao i na otvorenom moru. Plovidba od Cape Zhelaniya u Novaya Zemlya do

Beringovog prolaza može se izvršiti pri brzini od 14 čvorova kroz 8 dana. U studenom su

Laptevsko more te Istočno sibirsko more prekriveni novim ledom debljine do 30cm. U tim

uvjetima moguća je sigurna pilotaža uz pomoć koju pruža ledolomac. Stoga, može se

zaključiti da se, u sadašnjim uvjetima, može ploviti SMR-om od srpnja do studenog.42

41 Martinez, M.: Viabilidad de la Northern Sea Route para un buque portacontenedores, Facultad de
Derecho / Zuzenbide Fakultatea, 2012., p. 11.
42 Ibidem

24

4.2. POMORSKI PROMET NA SJEVERNOJ MORSKOJ RUTI

Trenutno stanje SMR-e obilježava primarno izvoz prirodnih resursa i uvoz hrane,

goriva i građevinskog materijala što ukupno čini 1.5 - 2 milijuna tona tereta na godinu.

Ova ruta je u cijelosti otvorena s za promet samo nekoliko tjedana godišnje, dok su njen

istočni i zapadni kraj otvoreni u dužem periodu. Odobrenje za plovidbu rutom izdaju ruske

vlasti isključivo ako plovilo zadovoljava ice-class klasifikaciju. Postojeća infrastruktura na

ruti je minimalna te je pratnja ledolomaca obavezna za svaki brod koji ovom rutom plovi.

Kad se ovome pribroje i ostale obavezne usluge, poput prognoze vezane za morski led i

pilotaže, troškovi prolaska SMR-om mogu se popesti do čak 600$ po TEU.43 Osim toga,

operativni uvjeti su surovi čak i ljetno doba. Neki od tjesnaca na ruti su i plitki te stoga

brodovi s gazom 12 ili više metara trebaju izbjegavati tjesnace na Novosibirskim otocima.

Iz svega navedenog, može se zaključiti da je iskoristivost SMR-e kao tranzitnog puta

trenutno limitirana, no ne i potpuno neostvarena te će se dalje u poglavlju prikazati koji je

ostvareni promet bio 2011. i 2012. godine, a u poglavlju 5. analizirat će se mogućnosti

budućeg razvoja SMR-e.

Kako je već navedeno, i sada je SMR važan pomorski prolaz za regionalni izvoz

sirovina. Resursi na dijelovima ruskog Arktika čine najveću svjetsku zalihu energenata

izvan zemalja članica OPEC-e. Stoga je očigledno, da u uvjetima skore svjetske nestašice

energenata, to područje ima stratešku važnost te da su upravo zalihe nafte, prirodnog plina,

ugljika i tvrdih minerala glavni čimbenik razvoja pomorskog prijevoza na toj ruti. Ruska

tvrtka “Norilsk Nickel”, koja se bavi rudarenjem i metalurgijom, prevezla je 2010. godine,

milijuntu tonu tereta iz svoje sibirske baze do luke Rotterdam. Potom, prvi brod velike

tonaže koji je ikad preplovio put od Murmanska do Kine bio je brod Baltica tvrtke

“Sovcomflot” prevevši kondenzirani plin na udaljenosti od 2500 nautičkih milja za samo

22 dana, što je upola manje nego li bi to bilo prolaženjem kroz Sueski kanal. Slijedio ga je

još veći tanker “Sovcomflota“-a – Vladimir Tikhonov ostvarivši tranzit kondenziranog

plina za sedam i pol dana na relaciji od Karskog mora do Beringovog prolaza. Nakon tih

pothvata, predsjednik tvrtke izjavio je da bi se otvaranjem nove, komercijalne rute preko

Sjevernog mora te iskorištavanjem off-shore nalazišta, mogao ostvariti potencijal za

43 The possibilities of container transit shipping via the Northern Sea Route, Port Reserch Centre Rotterdam-
Delft, ožujak 2010., p. 4.

25

povezivanje s velikim globalnim tržištem energenata.44 O značaju koje rasuti tereti imaju u

kontekstu pomorskog prijevoza Arktikom, više u sljedećem potpoglavlju.

4.2.1. Prijevoz rasutih tereta na Arktiku

Veći duži niz godina, ne samo u zadnje vrijeme, rasuti tereti poput nafte, plina i

različitih vrsta rudača čine značajan udio u ukupnom pomorskom prometu na Arktiku. Na

Artktiku se nalazi nekoliko veoma velikih rudnika u kojima se eksploatiraju cink, nikal i

druge rude, a također i naftna i plinska polja nedaleko norveške obale te u ruskom i SAD-

ovom dijelu Arktika. Značajno je da je gotovo sav taj rasuti teret usmjeren na svjetsko

tržište. Velik dio prijevoza rasutog tereta odvija se za sezone kad nema morskog leda na

pomorskim rutama ili se odvija u dijelovima u kojima nema leda kao što su norveški dio

Arktika i dijelovi ruskog Arktika poput okolice Murmanska. Iznimke su visokovrijedni

tereti, koji su i lako pokvarljivi, poput koncentrata iz dudinske regije te nikal iz zaljeva

Deception (Quebec, Kanada). Takvi tereti moraju se prevoziti tijekom čitave godine jer u

suprotnome degradiraju ukoliko dugo stoje bez prerađivanja. Prijevozi ovih dviju ruda,

2004. godine, bile su jedine prijevozne operacije koje su se odvijale tijekom čitave godine

u sezonski prekrivenim dijelovima Arktika, što dokazuje da uz određene ekonomske

poticaje takve operacije mogu biti moguće i u ostalim dijelovima gdje je led ograničavajući

faktor.

U drugim rudarskim dijelovima na Arktiku, zimi okovanim ledom, rasuti tereti se

skladište u zimskom i proljetnom periodu te se u sezoni otopljenog morskog leda

(ljeto/jesen) pomorskim putem odvoze. Neki od rudnika (npr. Red Dog na Aljasci)

proizvode velike količine rude, a to u sezoni kad je je morski led otopljen znači velik

promet na arktičkim rutama za koje je potrebno pomno planiranje s ciljem da se sva ruda

preveze prije ponovne pojave jesenjeg morskog leda. Veliki brodovi za rasuti teret,

Panamax i Handymax do kapaciteta 65 000 tona, rudnike posjećuju u kratkom ljetnom

periodu te mnogi od njih nemaju ice-class kategorizaciju niti su ojačani za plovidbu kroz

led.45

Neosporno je da iskorištavanje prirodnih resursa na Arktiku, industrija u zamahu.

Osim gore navedenih primjera, iz Varandeya u Rusiji tijekom cijele godine se izvozi nafta.

44 Blunden, M.: Geopolitics and the Northern Sea Route, International Affairs [online] 88 (1), 2012., p. 115-
129.
45 Artic Marine Shipping Assessment 2009 Report, op.cit.. p. 76.

26

Od 2008. godine, izdano je nekoliko koncesija za eksploatacije off-shore nalazišta od

strane SAD-a i Kanade.46 Kada još neki razvojni projekti krenu u operativno djelovanje,

promet rasutih tereta na Arktiku će i dalje bilježiti rast. U usporedbi s drugim vrstama

pomorskog prijevoza, upravo se u kod prijevoza rasutih tereta na Arktiku, a ujedno i na

SMR-i, može očekivati rast u budućnosti što je prikazano i na grafikonu 2.

Iz ovog grafikona, izrađenog od strane ruske brodarske tvrtke “Sovcomflot”, može

se uočiti da je predviđena distribucija prema vrstama tereta koji će se prevoziti na SMR-i

za 2020. godinu sljedeća: 70% nafta i plin, 10% ostali rasuti tereti, 6% kontejnerizirani

teret, 6% crni metali, 4% obojeni metali te 4% drvo.

46 Artic Marine Shipping Assessment 2009 Report, op.cit.. p. 78.

27

Grafikon 2: Projekcije prijevoza tereta na Sjevernoj morskoj ruti prema vrstama tereta

Izvor: Chernova, S., Volkov, A.: Economic feasibility of the Northern Sea Route container shipping
development, Master thesis, Bodø, 2010., p. 83. prema: SOVCOMFLOT Data and Prognosis (produced by
Ocean Futures, Norway, 2009)

4.2.2. Trenutni podatci o prijevozu na sjevernoj morskoj ruti

Podaci o prometu na SMR-i zabilježeni 2011. i 2012. godine idu u prilog tezi da se

promet ovom rutom polako povećava. Ruta se sve više više otvara i stranim brodovima jer

ima i više zainteresiranih za prolazak SMR-om uslijed globalnih klimatskih promjena i

ostalih čimbenika poput novih nalazišta prirodnih resursa. Na grafu 5. vidi se da je daleko

najviše brodova koji su prošli SMR-om 2011. i 2012., plovi pod ruskom zastavom (ukupno

44 broda), nakon koje slijede panamska (ukupno 8 brodova), finska (ukupno 8 brodova) te

norveška (ukupno 7 brodova), dok su brodovi pod ostalim zastavama u manjem broju, ali

ne i zanemarivom.

U usporedbi s 2011. i 2012. godinom, kada je broj brodova koji su plovili pod

stranom zastavom bio 15 i 28, respektivno, u 2012. je ostao na istoj razini - 28 brodova, a

2013. pao na 25.47

Promet na SMR-i može se promatrati i s obzirom na smjer izvršenog

putovanja. Primjetno je na grafu 6. da se veći promet odvijao u smjeru zapad - istok, dakle

iz Arktičkog područja u azijske zemlje. Najviše tereta koji se na toj ruti prevozi su upravo

prirodni resursi, tj. nafta i plin, što se može iščitati u grafu 7. Što se tiče smjera kretanja

brodova, razlika između količine prometa na smjerovima zapad - istok i istok - zapad bila

47 http://www.thearcticinstitute.org/2014/01/evaluation-of-arctic-shipping-season.html (17.09.2014.)

28

je veća 2011. godine, a u 2012. se ta razlika znatno smanjila. U svakom slučaju, broj

brodova koji su prošli SMR-om u 2011. ukupno je iznosio 41 brod, u 2012. godini 46

brodova, što označava porast od približno 12%.

Sljedeće godine, 2013., tranzitni prolaz SMR-om bilježi porast od 54% te je ukupni

broj brodova 71. Iako ovi podatci djeluju impresivno, treba naglasiti da su ti brojevi i dalje

relativno male u usporedbi s prometom Sueskog kanala koji bilježi prolazak 18 000

tranzitnih brodova, a Panamski kanal 13 000 brodova.48

Gledajući promet na SMR-i s obzirom na teret koji se prevozio, najviše brodova

prevozilo je tekući teret, čiji prijevoz bilježi i porast od 73% u 2012. godini, zatim balast,

rasuti teret, premješteni teret, ribu te generalni teret.

U 2013. godini povećao se prijevoz tekućeg tereta i balasta. Tekući teret je i dalje

dominantan (2012. - udio od 57%, 2013. - udio od 44%). Također se bilježi i porast

prijevoza generalnog tereta. Iznos premještenog tereta i riba ostao je isti. Zabilježen je

prolazak jednog LNG tankera.49

48 Ibidem
49 Ibidem

29

30

5. TEHNIČKO-LOGISTIČKI ASPEKTI PLOVIDBE NA SJEVERNOJ
MORSKOJ RUTI

5.1. POLITIČKI IZAZOVI NA ARKTIKU

Za vrijeme trajanja Hladnog rata, Arktik je bio krizno žarište gdje su ispod

Sjevernog pola patrolirale nuklearne podmornice, te u zračnom prostoru iznad te regije -

bombarderi SAD-a i SSSR-a. Sada pitanje Arktika djeluje kao nepovezano s politikom

velikih sila, no međutim, nova kretanja geopolitičkog razvoja se sve više povećavaju s

topljenjem morskog leda na Arktiku. Među države koje se smatraju arktičkima, uključene

su: Rusija, Kanada, Norveška, Danska i SAD. Chilingarova ekspedicija, koja je osigurala

da se Rusija spominje u svim medijima, postavila je rusku zastavu na morsko dno ispod

Sjevernog pola te potakla nastavak prelijetanja bombardera u kolovozu 2007. Središte

ruskog vojnog interesa je poluotok Kola, sjedište ruske flote nuklearnih podmornica, te

reizgradnja Sjeverne flote. SAD je izdao prerađenu “Arktičku regionalnu politiku SAD-a”
50 u siječnju 2009., u kojoj ponavlja da nacionalna obrana i sigurnost SAD-a trebaju imati

cilj na Arktiku. Danska i Norveška, pod čijom su kontrolom Grenland i Svalbard,

respektivno, također pokazuju interes što se tiče ispunjenja njihovih zahtjeva na arktičkom

području. Grenland, koji je upravo dobio potvrdu novog samo-upravnog sporazuma sa

Danskom, usmjeren je na razvoj zajedničke infrastrukture na Arktiku, tj. uz pomoć

Arktičkog vijeća te IMO-a51. Njegovu želju za direktnim sudjelovanjem u vijećanju

arktičkih država komplicira danska politika koja je fokusirana na Europu i koja može biti u

suprotnosti s interesima Grenlanđana.52

Kanada također brani svoje političke interese na Arktiku. Primjerice, uvela je

pravilo da je obavezno prijaviti najavu prolaska broda Sjeverozapadnom rutom, čime je

jasno naznačila da neće ustupiti ništa na Sjeveru. U srpnju 2007., tadašnji kanadski

premijer Stephen Harper najavio je financiranje novih arktičkih patrolnih plovila, novu

luku te centar za obuku u hladnim klimatskim uvjetima uzduž Sjeverozapadne morske rute.

Također, postoje međunarodne vladine organizacije i velike sile, izvan spomenute

regije, koje se zanimaju za područje Sjevera. Na primjer, postoji nova zajednička politika

50 engl. U.S. Arctic Regional Policy
51 engl. International Maritime Organization
52 Hong, N.: The melting Arctic and its impact on China's maritime transport, Transportation Economics 35,
2012., p. 53.

31

Europske unije, Ruske Federacije, Islanda i Norveške koja se naziva Northern
Dimension.53 Tom politikom uspjelo se napokon dati veći prioritet “sjevernim pitanjima”

na dnevnom redu EU-a. Ta pitanja već duži niz godina čine važnu temu kojom se bave

Ujedinjeni narodi. Primjerice, UN ima posebne dužnosti u toj regiji zbog UN-ovog

Međunarodnog prava mora.

Arktička politika i onih sudionika koji nisu smješteni neposredno u blizini Arktika,

u usporedbi sa zemljama koje se tradicionalno smatraju arktičkima, također ima važnu

ulogu u artikuliranju okvira upravljanja arktičkom regijom. Europska politika na području

okoliša, klimatskih promjena, energetike, istraživanja, transporta i ribolova ima direktan

utjecaj na Arktik, a može se iščitati iz “Arktičke politike” u raznim dokumentima EU-a. 54

U Japanu, sve je više istraživanja o Arktiku u akademskim krugovima i među nositeljima

pomorske politike (npr. First International Symposium on the Arctic Research u Tokiju

2008.). Nadajući se povećanju pristupa diskusijama i pregovorima oko Arktika, japanska

Vlada podnijela je zahtjev za dobivanje statusa promatrača u Arktičkom vijeću.55

Kina, poput svojih susjeda, vidi jedinstvenu priliku u otapanju Arktika za svoju i

međunarodnu trgovinu. Arktičke su države posebno zabrinute zbog stajališta Kine vezanog

uz status Arktika te pomno prate razvoj interesa Kine za tu regiju. Zahvaljujući brzom

ekonomskom rastu i povećanju vojnih kapaciteta Kine, javljaju se sumnje po pitanju

kineskih namjera na Arktiku. Nekoliko zapadnjačkih autora to naziva “teorijom kineske

prijetnje” (Gertz i Kranthammer), dok Kina, braneći se, to naziva “teorijom miroljubivog

razvoja”. U kineskim akademskim krugovima, mišljenja su podijeljena. Neki

argumentiraju da Kina ima veliki strateški interes na području Arktika i da u skladu s time

ne bi smjela prihvatiti neutralnu poziciju, kao autsajderi, već da bi se trebala zalagati za

internacionalizaciju Arktika. Drugi pak, ovakav pristup vide kao rizik za nanošenje štete

imidžu Kine u međunarodnoj zajednici. Iako je Hu Zhengyue, pomoćnik kineskog ministra
vanjskih poslova, rekao da Kina nema nikakvu strategiju za Arktik, čini se da ona ipak ima
jasan program što se toga tiče. U svom govoru na Svalbardu, potvrdio je da je Arktik
uglavnom regionalno pitanje, no ipak da je to i inter-regionalna tema zbog klimatskih
promjena i međunarodne pomorske trgovine. Ne začuđuje stoga činjenica da bi Kina htjela
da arktičke zemlje prepoznaju i uvaže interes ne-arktičkih zemalja. 56

53 Ibidem
54 http://ec.europa.eu/maritimeaffairs/policy/sea_basins/arctic_ocean/index_en.htm (11.07.2014.)
55 Hong, N.: op.cit. p. 53.
56 Ibid. p. 54.

32

5.2. SIGURNOSNI ASPEKTI

Plovidba preko Arktičkog oceana, u cilju budućeg razvoja i eksploatacije, trebat će

poraditi na rješavanju pitanja sigurnosti, što uključuje monitoring, praćenje podataka te

kontrolu položaja i kretanja brodova.57 Također, područja koja trenutno ne zadovoljavaju

postavljene zahtjeve su: radio i satelitske komunikacije te hitne intervencije, uključujući

traganje i spašavanje. Uz to, prostor za napredak postoji i u mreži za promatranje i

prognoziranje vremena, zaleđivanja, valova i morskog leda.58 Da bi se svi ovi čimbenici

poboljšali, potrebno će biti promijeniti sadašnje standarde za “Bijeg, evakuacije i

spašavanje”. U projektu Barents 2020 iz 2010., dan je kratak pregled svih mana vezanih za

trenutne postavljene standarde. One uključuju: evakuaciju, sigurne luke, skraćeno vrijeme

za preživljavanje, ograničavajuće mogućnosti korištenja helikoptera i drugih zračnih

letjelica, potrebu za asistencijom ledolomaca te otežane uvjete zbog mraka koji se javlja u

jednom dijelu plovidbene sezone. Svi ovi sigurnosni aspekti trebali bi se rješavati

međunarodnom suradnjom.59

Važan doprinos smanjenju rizika na Arktiku može donijeti razvoj i korištenje

sustava za potporu donošenju odluka. Nedavno se razvio i brodski sustav (engl.
Navigational Decision Assistant) koji pomaže vodstvu broda na temelju procjene rizika

čime se može izbjeći prekomjerni pritisak na trup broda, pomorski sudari te nasukavanja.

Ovakav koncept trebao bi svakako uključivati i uvjete koje postavlja led na moru. Također,

sustav koji se koristi širom svijeta - AIS (Automatic Identification System), Obalne vlasti

arktičke regije mogu uzeti u razmatranje za pomoć u nadgledanju prometa brodova, a

upravo s ciljem smanjenja rizika.60

5.2.1. Dizajn broda

Još jedan važan čimbenik što se tiče sigurnosti u polarnim vodama je i dizajn broda

prilagođen posebnim uvjetima. Zasada ne postoje međunarodni obvezujući zahtjevi za

dizajn broda koji će prolaziti Arktikom ili specificiranje ice-klase brodova. IMO je izdao

upotpunjeno izdanje dobrovoljnih Smjernica za brodove koji plove polarnim vodama

57 PAME Work Plan 2009-2011: Protection of the Artic marine environment for the period 2009-2011, Artic
Council
58 Hong, N.: op.cit. p. 55.
59 Shipping across the Artic Ocean - A feasible option in 2030-2050 as a result of global warming?, Det
Norske Veritas, travanj 2010., p. 17.
60 Ibid. p. 18.

33

(engl. Guidelines for Ships Operating in Polar Waters) u kojem će se navesti odredbe

vezane za izgradnju broda, prijedlozi za potrebnu opremu, operativni savjeti koji uključuju

smjernice za obuku posade, zaštitu okoliša i kontroliranje štete. Ovim se smjernicama

ažurirana je ranija verzija IMO-ovog izdanja iz 2002., uzimajući u obzir tehnički razvoj

ostvaren nakon te godine te uključujući odredbe za arktičku regiju.61 Ove smjernice stupile

su na snagu 2011. godine. Sada, 2014. godine, IMO razvija skicu obaveznog

“Međunarodnog koda za sigurnost brodova koji plove polarnim vodama”62, s namjerom da

u potpunosti obuhvate dizajn broda, konstrukciju, opremu te ostala područja relevantna za

brodove koji plove u tim negostoljubivim vodama: obuka posade, trganje i spašavanje,

očuvanje okoliša.63

 Iako, manja udaljenost znači i kraće vrijeme putovanja, pa time i smanjenje

transportnih troškova, tj. potrošnje goriva, govoreći o SMR-i u obzir se treba uzeti i

propisano korištenje posebne vrste brodova koji imaju ice-class klasifikaciju te su sporiji i

troše više goriva nego što je uobičajeno zbog dodatne opreme i ponekad izmijenjenog

oblika trupa. Neki izvori spominju različite razine potrebih dodatnih investicija za brodove

s ice-class-om koji vjerojatno ovise o kategoriji klasifikacije. Dodatni troškovi za kupnju

već ojačanih brodova procijenjuju se da su između 20% ili 30% dodatnih troškova za

pojačavanje konstrukcije normalnog broda te čak 100% dodatnih troškova ukoliko se

izgrađuje novi brod s kapacitetom 5000 TEU.64

5.3. EKOLOŠKI ASPEKTI

Nastankom promjena svjetskih pomorskih ruta, može se očekivati da će dio emisija

plinova biti preusmjeren na Arktik, s potencijalnim posljedicama za klimu, kao što je

taloženje čađe na snijegu i ledu, lokalno zagađenje, povećanje kiselosti te povećano

površinsko stvaranje ozona. Ipak, zagađenje zraka i klimatski utjecaji koje donosi

pomorski promet nisu limitirani samo na Arktik, već će svaki napor za rješavanje takvih

problema na globalnoj razini ujedno pozitivno utjecati i na Arktik. Dostupan je široki

raspon mjera za smanjenje emisija štetnih plinova, primjerice korištenje prirodnog

ukapljenog plina (LNG) za gorivo. Zbog neadekvatne lučke opremljenosti, mogući

problem može biti i rukovanje otpadom sa brodova. Ispuštanje smeća i emisija je većinom

61 Ibid. p. 17.
62 engl. International Code of safety for ships operating in polar waters (Polar Code)
63 http://www.imo.org/MediaCentre/HotTopics/polar/Pages/default.aspx (11.07.2014.)
64 The possibilities of...op.cit. p. 25.

34

regulirano od strane IMO-a ili regionalnih konvencija u obliku postavljanja gornjih granica

dok kojih se može ići. Buka s brodova i ostale smetnje koje mogu nastati nisu reguliranje,

ali se nalaze na dnevnom redu rasprava IMO-a.

Potencijalno najveći problem, koji bi nastao kao posljedica povećanog pomorskog

prometa arktičkim rutama, mogao bi biti slučajno izlijevanje nafte, ulja i kemikalija.

Naftne mrlje, kao posljedica neke nesreće, često se pojavljuju širom svijeta. Uzevši u obzir

dodatne izazove koji se javljaju u sklopu aktivnosti na Arktiku, rizik od nesreća bi u ovim

područjima mogao biti uvećan. Trenutno postoji vrlo malo načina za sakupljanje prolivene

nafte s ledom prekrivene površine mora.65

Ostali zabrinjavajući faktori uključuju: donošenje invazivnih morskih vrsta (npr.

slučaj Caulerpe Taxifolie u Jadranu) na područje SMR-e, kao posljedica ispuštanja

balastnih voda; potrebu za kontrolom smeća i otpadnih materijala s brodova. Čak i pažljivo

kontroliran pomorski prijevoz može prouzročiti nenamjernu štetu ekosustavu ako

pomorske rute prolaze kritičnim područjem brige za okoliš kao što su područja gdje se

prehranjuju kitovi ili njihovi migracijski koridori. Zapravo, danas najveći utjecaj na okoliš

predstavljaju rutinske pomorske aktivnosti, a ne samo velike katastrofe koje zaokupljaju

pažnju medija.66Treba se obratiti pažnja na sve ove navedene faktore da bi se izbjeglo

ozbiljnije ekološke, a naposljetku i ekonomske posljedice, no uz međunarodnu suradnju

svih zainteresiranih strana koje sudjeluju u pomorskom prijevozu na tom području.

5.4. DRUŠTVENI ASPEKTI

Povećan pomorski promet i ostale aktivnosti na SMR-i mogu utjecati na život

domaćeg stanovništva (naseljena područja i gustoća stanovništva prikazani su na

zemljovidu 5.). To im može donijeti i neke pozitivne ekonomske učinke, poput povećanja

radnih mjesta, no stanovnici su pokazali svoju zabrinutost koja se tiče socijalnih,

kulturalnih i ekoloških efekata. Opasni potencijalni efekti mogli bi se ublažiti uz pomoć

pomnog planiranja i donošenja učinkovite regulative za područja visokog rizika.67

Pomorski promet na Arktiku uključuje različite aktivnosti koje na različite načine

djeluju na lokalno stanovništvo i stoga donose različite implikacije i moguće učinke.

Koristeći Arktik samo kao koridor između dviju udaljenih luka, potencijalno utječe na
65 Ibid. p. 17.
66 Hong, N.: op.cit. p. 55.
67 Shipping across the Artic Ocean...op.cit. p. 18.

35

okoliš, ovisno o vrsti tereta koju prevozi. Ta činjenica može utjecati na lokalne zajednice

koje se oslanjaju i ovise o očuvanosti morskog okoliša. Prijevoz Arktikom uključuje

potporu određene infrastrukture: lučka postrojenja, traganje i spašavanje ili sposobnost za

hitne intervencije, mehanizme upravljačke i izvršne vlasti, što može uključivati prisutnost

vojnih snaga s ciljem očuvanja suvereniteta nad teritorijalnim morem. Postojanje takve

infrastrukture može pružiti zaposlenje i druge ekonomske prilike ekonomskim

zajednicama, ali može dovesti i do socijalnog poremećaja ako se stanovništvo počne

masovno seliti tamo gdje se nude novi poslovi.68

Izgledno je da će lokalni pomorski prijevoz imati više direktnog utjecaja na lokalne

zajednice. Lokalni prijevoz, osnova je za postavljanje uvjeta života tim udaljenim

naseljima. Dovoženje tereta (robe) i goriva u ta područja bilo bi znatno skuplje da se

transport obavlja kopnenim ili zračnim putem. Duže plovidbene sezone, omogućile bi

smanjenje cijena i bolju povezanost. No, osim toga postoje još mnogi faktori koji utječu na

standard života u tom području, a za koje je teško predvidjeti kako će, razvojem SMR-e,

djelovati na nj.69 Za ilustraciju nastanjenosti arktičkog područja, na zemljovidu 5.

prikazana su područja naseljenosti. Može se uočiti da je najviše naselja smješteno uz obale

Kanade, SAD-a, Grenlanda, Islanda, Norveške.

68 Artic Marine Shipping Assessment 2009 Report: op.cit. p. 123.
69 Ibidem

36

5.5. PRAVNO, ADMINISTRATIVNO I OPERATIVNO UREĐENJE SJEVERNE
MORSKE RUTE

Aktivnosti koje se provode na SMR-i centralno su organizirane od strane Službe za

pomorski transport (Service of Marine Transport - SMT) koja pripada ruskom Ministarstvu

transporta. Različiti akteri na SMR-i: brodari, SMR luke, organizacije za nadzor leda itd.,

integrirani su u SMT sustav. SMT također nosi i odgovornost za organiziranje dostave

pošiljaka naseljima na tom području. Rusko zakonodavstvo nalaže da su pod državnim

37

Zemljovid 5: Distribucija stanovništva na obalama Arktičkog kruga

Izvor: Artic Marine Shipping Assessment 2009 Report, Artic Council, p. 123.

vlasništvom sve glavne komponente infrastruktura SMR-e: služba ledolomstvo, hitne

intervencije, traganja i spašavanja, flota za hidrografska istraživanja, lučka postrojenja,

navigacijska i ostala podrška za sigurnost plovidbe, hidrometeorološka i radio-

komunikacijska služba. Predviđeno je da ovi elementi uvijek budu pod centralnim

upravljanjem, iako neke usluge obavljaju privatne firme (npr. ledolomcima u vlasništvu

države upravljaju Murmansk Shipping Company i Far Eastern Shipping Company).70

Postoje neki planovi da se SMT reorganizira u rusko dioničarsko društvo “RAO

Sevmorput” kojeg kontrolira država, no uz istovremeno sudjelovanje ostalih, što uključuje

brodare, luke i vlasnike tereta poput naftnih kompanija (npr. Norilsk Nickel Company), kao

i tijela regionalne vlasti. U kasnijoj fazi, možda bi se i dozvolilo stranim interesima da uđu

u vlasničke i upravljačke strukture. Taj model bazira se na kanadskom modelu u kojem je

stanje takvo da je količina prevezenog tereta na SMR-i tolika da je infrastruktura SMR-e

postala samofinancirajuća. Ostvarenje ovih planova još će se čekati, najviše zbog toga što

se tome protivi Murmansk Shipping Company. Oni smatraju da je to nepotrebno, a s njima

se slaže i Ruska sjeverna flota koja je izrazila skepticizam zbog sigurnosnih razloga.

Rusija, u članku 1.1. Regulacija za navigaciju pomorski putevima na Sjevernoj

morskoj ruti iz 1990., smatra da je SMR “nacionalna prijevozna ruta SSSR-a, koja je
smještena na unutrašnjim morskim vodama, teritorijalnom moru ili ekskluzivnoj

ekonomskoj zoni sjeverne obale SSSR-a, te koja uključuje pomorske puteve koji su pogodni
za prolazak brodova kroz led”. Iako, Međunarodna konvencija UN-a o pravu mora kaže u

članku 17. da “brodovi svih zemalja uživaju pravo neškodljivog prolaska kroz teritorijalno
more”, prolazak kroz kroz SMR-u ipak ima svoju cijenu. Temelji toga su u članku 234.

Međunarodne konvencije UN-a o pravu mora, prema kojem obalna država ima pravo

jednostrano usvojiti i provoditi zakone i regulative u svojoj ekskluzivnoj ekonomskoj zoni

gdje led može prouzročiti poteškoće za navigaciju i gdje je okoliš posebno ranjiv.71

Dakle, održavanje infrastrukture SMR-e trebalo bi se financirati od strane

korisnika. Zbog toga su naknade za prolazak SMR-om obavezne za sve brodove koji se

njome koriste. Naknada varira ovisno o sezoni, dijelu SMR-e kojim se plovi, veličini broda

te nacionalnosti unajmitelja broda. Naknada uključuje pomoć ledolomaca, prognoziranje

rasprostranjenosti morskog leda te usluge rutiranja brodova, tj. planiranja plovidbenog

puta. Ruske vlasti najavile su 2000. god. povećanje državnih subvencija s ciljem smanjenja

70 Ragner, C.L.: op.cit. p.3.
71 Martinez, M.: op.cit. p. 12.

38

naknada na 3-7$/BRT, nadajući se povećanju prometa na 6-10 milijuna tona na godinu što

bi na kraju omogućilo sustavu da bude samofinancirajući.72

Cjelokupni nadzor SMR-e povjeren je Administraciji SMR-a (Northern Sea Route
Administration - NSRA) koja je dio ruskog Ministarstva transporta. Sjedište joj je u

Moskvi, a glavni zadatci su koordinacija djelovanja Sjedišta pomorskih aktivnosti i

brodarskih kompanija sa SMR-e, kontaktiranje potencijalnih vlasnika tereta ili izvoznika,

obrada prijava za pilotsku pratnju ili pratnju ledolomaca te osmišljavanje sustava naknada.

Praktični operativni nadzor prometa na SMR-i obavljaju Istočno i Zapadno sjedište

pomorskih operacija (Marine Operations Headquarters - MOHs), u Peveku i Diksonu

respektivno. Oni su podređeni NSRA-i, a njima upravljaju Murmansk Shipping Company i

Far Eastern Shipping Company. Linija podjele odgovornosti između dva MOH-a je na

125. meridijanu i.z.d., zapadno od ušća rijeke Lena. Praksa je da kad su ledolomci MSC-a

aktivni na istočnom dijelu SMR-e, njih nadgledaju iz zapadnog MOH-a. Istočni MOH je

aktivan samo za vrijeme navigacijske sezone, dok je zapadni aktivan tijekom cijele godine,

nadgledajući rutu između Murmanska i Dudinke.

Svi brodovi koji plove na SMR-i strogo su podvrgnuti naredbama i stalnoj kontroli

MOH-a tijekom cijelog putovanja. MOH-ovi su odgovorni za pilotažu, potporu navigaciji,

organizaciju konvoja i pratnje ledolomcima te za dodjeljivanje optimalne rute uzimajući

pritom u obzir ograničavajuće faktore uvjetovane ledom te raspoloživost slobodnih

ledolomaca. Skretanje s dodijeljene rute nije dozvoljeno bez MOH-ovog odobrenja, no u

budućnosti postoji mogućnost izmjene ovakvih kontrola i restrikcija. Daljnjim razvojem

informacijskih sustava koji bi u što realnijem vremenu mogli satelitskim putem dostavljati

brodovima informacije o morskom ledu, omogućilo bi se brodovima da samostalno mogu

planirati plovidbu bez ovisnosti o MOH-u. Još jedno ograničenje plovidbi stranih brodova

na SMR-i predstavlja i jezična prepreka jer se trenutno komunikacija između brodova i

MOH-ova odvija na ruskom jeziku.73

Ruske regulative također zahtijevaju od svih brodova koji žele ući na SMR-u

(uključujući područja unutar 200 NM koje obuhvaćaju ekskluzivnu ekonomsku zonu) da

svoj dolazak unaprijed najave NSRA-i te da prilože prijavu za pratnju ledolomcima.

Prijava dolaska treba se izvršiti najmanje četiri mjeseca prije planiranog putovanja nakon

72 Ragner, C.L.: op.cit. p. 4.
73 Ibidem

39

čega se podnositelja, u periodu od 10 dana nakon prijave, obaviještava o mogućnosti

navigacije i pratnje te ostalim okolnostima koje se moraju uzeti u obzir.74

Prijava mora sadržavati:

• ime broda, zastavu, ime vlasnika i njegovu adresu,

• bruto i neto registarsku tonažu,

• ukupni deplasman,

• osnovne dimenzije broda, podatke o motoru, gaz, maksimalnu brzinu,

godinu proizvodnje

• ice-class kategoriju, ime klasifikacijskog društva, datum zadnjeg

ovjeravanja

• približan datum putovanja i svrhu putovanja

• informacije o garanciji plaćanja naknada za prolazak SMR-om,

• dokumentaciju vezanu za odgovarajuće osiguranje koje pokriva i moguće

štetne posljedice za okoliš

• listu devijacija od potrebnih tehničkih uvjeta (npr. kompatibilnost s

tehnikom navigacije close towing - pri čemu su brodovi vrlo blizu jedan

drugome zbog čega moraju imati i ojačani pramčani dio; ovaj tehnički

zahtjev zapravo isključuje korištenje brodova s bulb profilom)

Ukoliko je zahtjev za prolazak SMR-om i pratnjom ledolomcima odobren od strane

NSRA-e, brod je obvezan ploviti rutom koju mu je odredio MOH. Uobičajeno je i da se

jedan ili dva pilota ukrcavaju na brod, ovisno o uvjetima i iskustvu posade broda.

Prihvaćajući zahtjev, MOH ujedno odobrava i pristup svim ruskim unutarnjim i

teritorijalnim vodama kroz koje prolaze unaprijed označene rute.

Zapovjedni lanac upravljanja plovidbom na SMR-i izgleda ovako75:

NSRA → MOH → ledolomac → pilot (ukrcan na brod) → brod

Ruske vlasti zadržavaju pravo ukrcaja na bilo koji brod, čak i u ekskluzivnoj

ekonomskoj zoni, kada imaju razloga sumnjati da brod nije u skladu sa standardima i

pravilima koje propisuje Rusija ili kada postoji razuman strah da su brod ili morski okoliš

u opasnosti uslijed prirodnih nepogoda. Brodovi na SMR-i trebaju izvršavati sve dane

74 The Northern Sea Route - The shortest sea route linking East Asia and Europe, op.cit., p. 81.
75 Ragner, C.L.: op.cit. p. 6.

40

naredbe i pratiti od MOH-a propisane rute. U bilo koje vrijeme MOH može suspendirati

plovidbu nekog broda ili ga čak maknuti s SMR-e.

Dakle, može se zaključiti da su uvjeti za prolazak SMR-om strogi, ali i razumljivi.

A osim toga, od osobite je važnosti provođenje visokih ekoloških standarda na tom

području, kao i na području cijelog Arktika te će se teško moći prolaziti SMR-om bez

korištenja ruske infrastrukture. Važno je naglasiti da se ruske regulacije nisu univerzalno

prihvaćene i da se Rusiji na pravnom području postavljaju izazovi. Prema mišljenju SAD-

a, SMR trebala bi se smatrati međunarodnim prolazom, što bi značilo da je stranim

brodovima dozvoljen prolaz bez prethodne najave ili prijave ruskim vlastima. No, smatra

se da je ovaj problem više pravne naravi, a da u stvarnosti ruske vlasti ipak pokazuju

fleksibilniji stav prema stranim brodovima koji žele koristiti ovu rutu.76

Bilateralne, regionalne i sektorske regulative bave se uređenjem nekih aktivnosti na

Arktiku poput ribarstva i iskorištavanja prirodnih resursa, no ni jedno tijelo u cijelosti se ne

bavi pravnom regulacijom na Arktiku. Arktičko vijeće je organizacija temeljena na

konsenzusu i pokreće je provedba projekata, no ona nema nikakve pravno obvezujuće

dužnosti. Globalne i regionalne regulative koje se odnose i na Arktik uključuju:

Konvenciju Ujedinjenih naroda o pravu mora (UNCLOS, United Nations, 1994),

Londonsku konvenciju o sprječavanju onečišćenja mora potapanjem otpadaka i drugih

tvari (IMO, 2010b), SOLAS i MARPOL 73/78 (IMO, 2010a) te OSPAR konvenciju koja

pokriva samo atlantski dio Arktika (OSPAR Commission, 1998).77

Daljnjim razvojem SMR-e, vrlo je vjerojatno da će pomorski prijevoz tereta i

putnika na toj ruti biti reguliran međunarodnim običajima (uzancama) i praksama isto kao i

Međunarodnim pravom mora.78

5.6. KALKULACIJA NAKNADE ZA PROLAZAK SJEVERNOM MORSKOM
RUTOM

S obzirom da se kao glavni negativni faktor koji smanjuje ekonomsku isplativost

korištenja SMR-e često spominje naknada za prolazak i korištenje ledolomaca na SMR-i,

ou ovom će se potpoglavlju iznijeti točne podatke o iznosu naknade po 1 BRT. Kako je već

napomenuto, svi brodovi koji koriste SMR-u, obvezni su platiti naknadu koja pokriva

76 Ramsland, T.R.: “Economic Evaluation of NSR Commercial Shipping”, INSROP Working Paper, No.
140., 1999.
77 Shipping across the Artic Ocean...op.cit. p. 18.
78 Artic Marine Shipping Assessment 2009 Report: op.cit. p. 63.

41

troškove infrastrukture na SMR-i. Prema sustavu koji je trenutno aktivan, naknade ovise o

ice-class kategoriji broda , BRT-u, sezoni, nacionalnosti unajmitelja broda i o dijelu SMR-

e kojim se plovi. Naknade ne ovise o broju dana plovidbe za koju je potrebna pratnja

ledolomaca. U tablici 1. prikazane su naknade koje plaćaju svi brodari osim ruskih.

U naknade su ubrojeni: troškovi za pratnju ledolomcima (na koju otpada najveći

dio), prognoziranje morskog leda i usluge rutiranja brodova. Jedina naknada koja nije

uključena je naknada za pilote (1 ili 2) koji se ukrcavaju na brod, a koja iznosi 672$/dan.

Sustav naveden u tablici ne odnosi se na ruske brodare, a podatci o naknadama koje oni

plaćaju nisu službeno objavljeni. Ovakav sustav naknada, posljedica je događaja s početka

90-ih, kada se naglo smanjila količina prijevoza tereta te državne subvencije. Nakon toga,

Mumansk Shipping Company i drugi operatori ledolomaca podigli su naknade čime je

promet dodatno opao. Ipak, ruske vlasti su najavile da razmatraju novi izračun naknada

koje bi iznosile između 3-7 $/BRT. Za usporedbu, trošak prolaska teretnog broda (ULA

ice-class) SMR-om iznosi najmanje 124 410 $ + trošak pilota koji dolazi na brod, a brod

odgovarajuće klase koji prolazi Sueskim kanalom naknadu plaća oko 98 000$. 79

79 Ragner, C.L., op.cit., p.27.

42

Tablica 1: Naknade koje strani brodari plaćaju za prolazak SMR-om

Izvor: prilagođeno prema: Ragner, C.L.: Northern Sea Route Cargo Flows and Infrastructure – Present
State and Future Potential, Fridtjof Nansen Institute (FNI) Report 13/2000, Finska, 2000. p.27.

Bruto reg. tonaža (BRT)
SMR naknade (USD/$)

Ljetne (srpanj-listopad)
Zimske

od do Cijela SMR-a Dio SMR-a

Ledolomac 5001 6000 7,26 4,36 6,53
10001 11000 5,58 3,95 5,92
19001 20000 5,49 3,29 4,94

ULA 5001 6000 9,98 6,49 9,73
10001 11000 9,04 5,88 8,82
19001 20000 7,54 4,9 7,36

ULA 5001 6000 18,15 11,8 17,7
10001 11000 16,44 10,68 16,03
19001 20000 13,72 8,92 13,37

L1 5001 6000 22,69 15,88 23,82
10001 11000 20,55 14,38 21,58
19001 20000 17,15 12 18

Ice-class broda

6. PERSPEKTIVA RAZVOJA SJEVERNE MORSKE RUTE

Ovo poglavlje usmjereno je na projekcije razvoja SMR-e u budućnosti. Da bi se

razumjelo tko sve sudjeluje u oblikovanju strategije za SMR-u, tj. o kome sve ovisi

budućnost razvoja SMR-e, kao i cijelog Arktika, identificirat će se sve interesne skupine te

navesti njihovi ciljevi i raspoloživa sredstva. Ujedno, potpoglavlja 5.1. i 5.2. se nadovezuju

na poglavlje 2. jer su neke interesne skupine također i nositelji pomorske politike na

području SMR-e. Nositeljima pomorske politike mogu se smatrati upravo oni koji donose

regulacije i uređuju pravila: vlade (ruska Vlada) te međunarodne organizacije koje, za sad

samo daju smjernice, ali ne obvezuju zakonski na njihovo pridržavanje (npr. IMO).

6.1. IDENTIFICIRANJE INTERESNIH SKUPINA NA SJEVERNOJ MORSKOJ
RUTI

Za razumijevanje perspektive budućeg razvoja SMR-a važno je identificirati i

kategorizirati moguće dionike, tj. interesne skupine koje su zapravo glavni čimbenik koji

određuje hoće li se SMR koristiti kao komercijalni plovidbeni put za prijevoz tereta i koji

procjenjuju hoće li to biti ekonomski izvodljivo i isplativo. U tom pogledu, možda

najvažniju ulogu imaju brodarska poduzeća. Slikovit prikaz svih interesnih skupina na

SMR dan je na shemi 1.

43

a) BRODARSKE KOMPANIJE

Brodarska kompanija ili brodar je poduzeće koje upravlja brodom i operativnim

aktivnostima tog broda. Brod može i ne mora biti u njegovom vlasništvu. Linijsko

brodarstvo najzastupljeniji je oblik pomorske trgovine za kontejnerski transport. Linijsko

brodarstvo je pojam koji označava da brodar upravlja brodom na način da on plovi po

fiksnom redu vožnje i po unaprijed zadanim rutama. Za najveći dio brodara, upravo je ta

točnost i redovitost od velike važnosti. Većina najvećih svjetskih brodara ima nekoliko

različitih ruta na kojima održavaju linijski servis.

Prilike i izazovi za brodare su sljedeće80:

- Topljenje leda na Sjevernom polu dovodi do mogućnosti da brodari eksploatiraju

pomorske puteve na Arktiku, tj. SMR.

- Da bi se te rute mogle koristiti, potrebno je prethodno poduzeti mnoge mjere te mnogi

čimbenici zahtijevaju određene promjene, no mnogi postojeći problemi nisu laki za

razumijevanje i teško je doći do pravih informacija.
80 The possibilities of container...op.cit. p. 123.

44

Shema 1: Identificirani dionici na SMR

Izvor: pripremila studentica

- Ukoliko se ne poduzmu određene aktivnosti na vrijeme, konkurentski brodari mogu

početi koristiti rutu i time si osigurati konkurentsku prednost.

b) BRODOVLASNICI

Brodovlasnik je obično kompanija koja u vlasništvu ima brodove, no međutim, i

ostali entiteti koji nisu kompanije također se smatraju brodovlasnicima. Manji

brodovlasnici ili institucije koje su primjerice kupile brodove kao investiciju, obično

zapošljavaju brodske menadžere da u njihovo ime upravljaju tim brodovima. Iz tog

razloga, u ovom radu smatrat će se da su brodar i brodovlasnik jedan entitet.

c) OPERATORI KONTEJNERSKIH TERMINALA

Kontejnerski terminali su dio prometnog sustava zemlje i zbirno mjesto u koje se

slijeva promet sa svih prometnih putova i prijevoznih sredstava. Ne pripadaju niti jednoj

prometnoj grani, već su unutar pomorskog i prometnog sustava čimbenik o kojem ovisi

pravilno i učinkovito funkcioniranje svih ostalih sudionika. Luke su javne institucije, ali i

gospodarski subjekti, koji posluju prema osnovnim ekonomskim načelima s ciljem

pružanja odgovarajućih usluga i širenja gospodarskih djelatnosti. Suvremene luke imaju

nekoliko bitnih obilježja koja se pojavljuju kao opća tendencija razvitka gotovo svih

svjetskih luka, a to su: koncentracija prometa na manji broj većih luka, koncentracija

različitih ekonomskih funkcija u luci, težnja za većom dodatnom vrijednošću

(oplemenjivanjem i doradom roba), suvremene prometne veze sa zaleđem i veća

autonomnost upravljanja lukom.81 Dakle, na kontejnerskim terminalima se odvija prekrcaj

tereta između kontejnerskog broda i ostalih transportnih sredstava kao što su vlakovi,

kamioni ili barže, a za usklađivanje i provođenje tih aktivnosti brine se operator

kontejnerskog terminala.

d) VLASNIK TERETA / POŠILJATELJ

Fizička ili pravna osoba koja sklapa ugovor s vlasnikom broda ili s brodarom,

naziva se pošiljatelj ili vlasnik tereta. U stvarnosti je to proizvođač robe koja se šalje ili

neki trgovac-posrednik. Ugovor za prijevoz tereta (robe) može sastaviti odjel za slanje

pošiljaka unutar poduzeća samog izvoznika ili pak neko nezavisno poduzeće koje se bavi

otpeništvom (špedicijom).

81 Dundović, Č., Pomorski sustav i pomorska politika, Pomorski fakultet u Rijeci, Glosa, Rijeka, 2003., p. 83.

45

e) “SJEDIŠTA POMORSKIH AKTIVNOSTI”

Aktivnosti i operacije na SMR uključuju izradu rasporeda, dodjeljivanje rute za

plovidbu, podršku za navigaciju, pilotažu itd. Sve to kontroliraju dva takva sjedišta koji su

podijeljeni 125. istočnim meridijanom u Laptevskom moru. Zapadno sjedište smješteno je

u Diksonu, a vodi ga Murmansk Shipping Company (MSC) koji je prije bio u državnom

vlasništvu. Istočno sjedište nalazi se u istočno-sibirskoj luci Pevek, a njome upravlja Far
Eastern Shipping Company (FESCO).82 Ovi dionici će se u ovom poglavlju smatrati

instrumentom ruske Vlade. Iako, strogo gledajući MSC nije više u državnom vlasništvu, no

ipak ono je ograničeno ruskim zakonima i obavlja zadatke za rusku Vladu.83

f) PILOTI

Pilotska služba bavi se specijalnom aktivnošću - vodi i pomaže brodu u plovidbi

kroz opasne ili tijesne vode, kao što su u lukama ili riječnim rukavcima ili na nekom dijelu

SMR. Korištenje njihovih usluga je obavezno na SMR te sve operativne odluke vezane za

izbor plovidbene rute, vrijeme isplovljavanja i način pilotaže donosi Sjedište pomorskih

aktivnosti.84 Ovdje će se i piloti također smatrati instrumentom ruske Vlade.

g) KLASIFIKACIJSKA DRUŠTVA

U brodarskoj industriji, klasifikacijska društva su nevladine organizacije ili grupe

stručnjaka, brodskih inspektora i predstavnika ureda kojima je zadatak provjeriti

udovoljava li brod standardima koji se tiču dizajna i konstrukcije broda, obaviti tehničku

inspekciju broda i off-shore struktura. Oni ne preuzimaju nikakvu odgovornost za

sigurnost, prikladnost broda za svrhu koju obavlja, spremnost za plovidbu ili sam za sam.

Brodovi koji plove Arktikom moraju imati certifikat koji kazuje u koju skupinu spadaju -

ice-class broda, a kojeg izdaju klasifikacijska društva. Iako su oni potrebni u brodarskoj

industriji, njihova uloga u budućnosti pomorskog prometa Arktikom nije od velike

važnosti. Iz tog razloga, u ovom dijelu se oni neće više analizirati kao dionici.85

h) BRODOGRADILIŠTA
82 Liu, M., Kronbak, J.: op.cit. p. 437.
83 The possibilities of container...op.cit. p. 123.
84 Liu, M., Kronbak, J.: op.cit. p. 437.
85 The possibilities of container...op.cit. p. 124.

46

Brodogradilišta su mjesta namijenjena izgradnji novih brodova ili popravku starih.

U ovom kontekstu, termin brodogradilišta odnosi se na poduzeće koje upravlja tim

brodogradilištem. S obzirom da plovidba SMR zahtjeva brodove s pojačanjima i s ice-
c lass potvrdom, brodogradilišta moraju biti spremna na izgradnju takvih brodova.

Povećanje u narudžbi tog tipa brodova, bio bi rani indikator da je pomorski promet na

Arktiku u fazi povećanja.

Zanimljiv primjer je brodogradilište “Brodosplit” koje je od 2005. do 2011. godine

švedskom brodaru “Stena Bulk” isporučio 10 tankera, među kojima su tri dobila stručna

međunarodna priznanja kao najbolji brodovi u svojoj klasi, a plovidba arktičkim

područjem to je definitivno potvrdila. Jedan od tih brodova dočekali su glavni menadžeri

navedenog brodara u južno-korejskoj luci. On je plovio s teretom od 44 tisuće tona nafte za

južno-korejski “Hyundai” isplovio 17. rujna 2010. iz ruske luke Ust Luga kod Sankt

Peterburga, te je nakon 35 dana plovidbe sjevernom rutom, dugom 15 tisuća kilometara,

sretno uplovio u južno-korejsku luku Yousu. Dug 183 metra, diči se klasom leda 1A, što

znači da može lomiti jednogodišnji led debljine do jednog metra, a prema tehničkim

specifikacijama, “Stena Polaris”, zapravo, pripada ledolomcima.86

i) OSIGURAVATELJSKE KUĆE

Poznato je da svi brodovi trgovačke mornarice, kao i ostali, imaju osiguranje.

Osiguranje izdaju osiguravateljske kuće. Za brodove obično postoji dvije vrste osiguranja:

osiguranje broda (Hull and Machinery - H&M) te P&I osiguranje (Protection and
Indemnity -P&I) za koje se premija uplaćuje P&I klubovima. Kod plovidbe rizičnim

morima na SMR, H&M osiguranje se povećava zbog izraženijeg rizika od oštećenja i

nesreća. Osiguravateljske kuće izdaju police osiguranja brodovima koji plove na SMR

samo ako je prethodno utvrđeno da oni imaju zadovoljavajuću klasifikaciju za plovidbu

arktičkim morima. Zbog toga, možemo reći da i osiguravateljske kuće imaju određenu moć

i interese vezane za plovidbu SMR-om.87

j) VLADE

Vlade zemalja koje imaju teritorij koji graniči sa rubom Arktičkog oceana ili

arktičke regije važni su dionici za SMR. Tu spadaju Vlade sljedećih država: SAD, Danska,

86 http://www.slobodnadalmacija.hr/Split/tabid/72/articleType/ArticleView/articleId/226885/Default.aspx
(11.07.2014.)
87 The possibilities of container...op.cit. p. 124.

47

Norveška, Kanada i Nizozemska, a posebno treba istaknuti Rusiju. Sve one imaju određena

prava, koja u nadolazećim godinama, s porastom zanimanja za plovidbu Arktikom, mogu

dovesti do konflikata oko razgraničenja te će biti potrebno rješavati takve probleme. Velike

količine zaliha prirodnih resursa poput nafte i plina, posebno će zahtijevati da dogovori

između ovih država budu sporazumni i jasni.

Godine 2009., ruska je Vlada donijela odluku da će provesti modernizaciju ruske

ekonomije, implementacijom ujedinjenog nacionalnog transportno-logističkog sustava.

Najvažniji dio te modernizacije čine upravo prometni koridori, točnije SMR. Razvoj SMR-

a značajan je za rusku Vladu iz nekoliko razloga: geopolitičkih, ekonomskih, ekoloških,

znanstvenih i obrambenih.88 S obzirom da SMR prolazi ruskim teritorijem, ruska Vlada je

ujedno odgovorna i za svu navigaciju koja se na toj ruti odvija. To rusku Vladu ovlašćuje

za naplaćivanje naknade brodovima koje žele koristiti SMR. Naknada uključuje obvezne

troškove zbog ledolomaca, izviđačkih aviona koji vode brodove, hidrografskih i

meteoroloških usluga te zbog korištenja komunikacijskih sustava.89

k) IMO

Međunarodna pomorska organizacija (International Maritime Organization) je

specijalizirana organizacija UN-a koja broji 168 država članica te 3 pridružene članice, sa

sjedištem u Londonu u Ujedinjenom Kraljevstvu. IMO-ovi specijalni odbori i pododbori

fokusirani su na obavljanje tehničkog dijela posla kojim se ažuriraju postojeći zakoni ili

razvijaju i usvajaju novi propisi. Za vrijeme tog procesa održavaju se sastanci kojima

prisustvuju stručnjaci Vlada iz država članica, zajedno sam zainteresiranim vladinim i

nevladinim organizacijama. IMO za glavni zadatak ima razvijati i održavati sveobuhvatni

regulatorni okvir za pomorski prijevoz čime je obuhvaćena sigurnost plovidbe, ekološki

aspekti, pravni aspekti, tehnička kooperacija, pomorska sigurnost te efikasnost pomorskog

transporta.90

l) ORGANIZACIJE ZA ZAŠTITU OKOLIŠA

Topljenje leda na Sjevernom polu moglo bi imati nezamislive posljedice za svjetski

klimatski sustav. Cilj organizacija za zaštitu okoliša je očuvati prirodne uvjete na Zemlji u

što većoj mjeri, a za ostvarivanje tog cilja koriste medije kako bi pridobili podršku javnosti
88 Chernova, S., Volkov, A.: Economic feasibility of the Northern Sea Route container shipping
development, Bodø, 2010., p. 81.
89 The possibilities of container...op.cit. p. 125.
90 Ibidem

48

za svoje djelovanje. Povećanjem pomorskog prometa na SMR, povećavaju se i mogućnosti

za onečišćenje krhkog arktičkog ekosustava. Kako je već navedeno u poglavlju 5.3.

Ekološki aspekti, slučajno ispuštanje naftnih mrlja ili kemikalija moglo bi biti

zabrinjavajuće pogotovo jer se radi o području s posebnim klimatskim uvjetima.

6.2. SREDSTVA I CILJEVI ZAINTERESIRANIH SKUPINA

Ovo potpoglavlje najprije analizira misije i vizije te strategije nekoliko svjetskih

brodara. Ti fundamentalni ciljevi zapravo su temelj budućih aktivnosti brodara. Na internet

stranicama velikih svjetskih brodara piše:

• Maersk Line91: Stvaranje prilika u globalnoj trgovini putem: 1) profitabilnosti i

ostvarivanja održivog i profitabilnog rasta, 2) neprestanog smanjivanja troškova i

povećanja efikasnosti te 3) inovativnosti...

• MSC (Mediterranean Shipping Company)92: U suradnji s industrijom, MSC će

predvoditi pozitivne etičke i ekološke promjene da bi se osigurala održivost

pomorskog prijevoza. Pomoći ćemo industriji da bude održivija tako što ćemo

neprestano razvijati našu globalnu korporativnu društvenu odgovornost. Želimo

povećati naše ekonomske performanse...

• CMA CGM93: CMA CGM grupa izgrađena je na četiri temeljne korporativne

vrijednosti: smjelosti, inicijativi, mašti i integritetu. Implementacijom strategije

razvoja, mi konstantno razvijamo tehnologiju, robne tokove te se brinemo o

ekologiji. Nudimo jedinstvenu, efikasnu, centraliziranu i jednostavnu uslugu koja

zadovoljava potrebe klijenata, poštujući okoliš.

• Hapag-Lyod94: Slijediti profitabilan rast te ostvariti ekspanziju veću od prosjeka na

tržištu. Mi stalno razvijamo svoju globalnu mrežu i usluge da bi zadovoljili

promjenjive zahtjeve naših klijenata te da bismo uvijek bili korak naprijed k

budućem razvitku. Posvećeni smo zaštiti okoliša te smanjenju emisija štetnih

plinova uz pomoć najsuvremenije tehnologije.

91 http://www.maersksupplyservice.com/aboutus/pages/missionvisionandvalues.aspx (12.07.2014.)
92 MSC Sustainability Ambitions 2020 - On Cruise for the Future, MSC, Geneva, p. 6.
93 http://www.cma-cgm.com/the-group/about-us/corporate-values (12.07.2014.)
94 https://www.hapag-lloyd.com/en/about_us/environment_at_a_glance.html (12.07.2014.)

49

• NOL (APL)95: Naša je strategija nastaviti put profitabilnog rasta, istovremeno

premašujući naše kolege u industriji. Sav naš napor usmjeren je k pomoći našim

klijentima da budu efikasniji, da uštede vrijeme i novac te da budu kompetitivniji.

mi oblikujemo naše poslovanje tako da zadržimo elastičnost i izgradimo održiv i

profitabilan razvoj...

Iako ove izjave ne predstavljaju potpunu sliku, te još postoje i drugi ciljevi koje su

si ti brodari zadali, veliki broj ovih ciljeva ima određene sličnosti. Najvažnija područja su:

profit i udio na tržištu te održivi razvoj i briga o okolišu. Različiti brodari imaju različite

strategije kako doći do tih ciljeva, što ovisi o korporativnim vrijednostima, trenutnom

stanju kompanije na tržištu i drugim faktorima. Ti ciljevi sažeti su u tablici 1. koja , osim

što prikazuje ciljeve i sredstva brodara, prikazuje također i ciljeve i sredstva ostalih

zainteresiranih strana na SMR.

95 Neptune Orient Line Annual Report 2010: Turning Points, NOL, Singapore

50

6.3. VAŽNOST SJEVERNE MORSKE RUTE U EUROPI I AZIJI

Kao velike i jedne od glavnih interesnih skupina može se smatrati Europu i Aziju,

između kojih se danas prevoze nezamislive količine komercijalnog tereta. Sav taj teret

prolazi kroz dva uska grla, a to su: Malački tjesnac i Sueski kanal. Do 2018. predviđa se da

će svjetska brodarska flota uključivati 100 000 brodova od 500 dwt ili više96, u usporedbi s

81 584 brodova zabilježenih 2013. godine.97 Što se tiče volumena prevezenog tereta,

96 Blunden, M., op.cit. 117.
97 The world merchant fleet 2013, Equasis statistics, p. 5.

51

Tablica 2: Ciljevi i sredstva interesnih skupina na SMR

Izvor: prilagođeno prema: The possibilities of container transit shipping via the Northern Sea Route, Port
Reserch Centre Rotterdam-Delft, ožujak 2010., p. 127., prema: Heaver, Meersman et al. 1999.

Interesne skupine (Mogući) ciljevi Sredstva
Brodari/brodovalsnici - maksimizacija profita - tarife

- tržišni udio - marketing
- kontrola logističkog lanca

- usluga
Operatori kontejenerskih terminala - maksimiziranje profita - formiranje cijena

- tržišni udio/dugoročna lojanost klijenata
Vlade (obalnih država) - zaštita i sigurnost na Sjeveru - zakoni i regulative

- profit od pomorskog prometa i vađenja nafte - politički pritisak
Lučke uprave - povećanje pretovara tereta - pristup moru

- doprinos smanjenju troškova logističkim lancima - formiranje cijena
- socijalno- ekonomski pregovori

Vlasnici tereta/pošiljatelji - minimizacija svih logističkih troškova - moć pregovaranja
Ruska Vlada - maksimizacija profita od SMR - SMR naknade

- zaštita nacinalnih interesa na Sjeveru - zakoni i regulative
- politički pritisak

Osiguravateljske kuće - minimiziranje rizika - tarife
- maksimiziranje profita - klasifikacijski zahtjevi za osiguranje
- tržišni udio

Organizacije za zaštitu okoliša - zaštita Arktika od onečišćenja - utjecaj na javno mnijenje
Klasifikacijska društva - izdavanje klasifikacija brodovima - ekspertiza i iskustvo

- sigurnost pomorskog prijevoza - odluka o dodijeljivanju klase brodovima
Brodogradilišta - povećanje tržišng udjela - inovacija u dizajnu

- marketing
- cijena brodova

IMO - razvoj i zadržavanje regulativnih okvira

- kontrola troškova (kapacitet, rutiranje, kooperacija)

- tehnologija prekrcajnih sredstava (brzina, kvaliteta)

- politika koncesija (ekpanzija luke)

- siguran, učinkovit i ekološki prihvatljiv pomorski
prjevoz u arktičkoj regiji

predviđa se još veće povećanje, reflektirajući time razvoj sve većih brodova od preko

20000 TEU. 98 Takvim povećanjem svjetske brodarske flote može se zaključiti da će se i na

glavnim svjetskim morskim trgovačkim rutama povećati promet, a to uključuje i rutu

preko Sueskog kanala. Takav razvoj događaja mogao bi vrlo brzo u operativno korištenje

staviti SMR-u. Naravno, ukoliko to bude ekonomski isplativo s obzirom na brojne već

navedene čimbenike.

6.3.1. Europa i Sjeverna morska ruta

Trgovačka flota Europske unije čini oko 20-21% svjetske trgovačke flote. U 2009.

godini, predviđalo se da će pomorski transport u EU narasti s 3.8 milijardi tona u

2006.god. na 5.3. milijardi tona u 2018.god. Udio Njemačke u kontejnerskog floti raste

velikom brzinom. Njemačka je iz Kine uvezla pola ukupne robe 2009.god. Godinu kasnije,

Njemačka je Kini izvezla 22% svoje robe. Očito je da je pomorski transport osnova

pomoću koje europske tvrtke i cijela europska ekonomija mogu globalno konkurirati.

Europska komisija vjeruje da je u interesu Europe istražiti i poboljšati uvjete kojima bi se

postepeno priključili navigaciji na Arktiku. EU (kao i SAD) smatra da je važno naglasiti

da sve zemlje članice trebaju poduprijeti princip po kojem bi se na novim otvorenim

rutama i prolazima omogućilo pravo nesmetanog prolaska i sloboda navigacije. Komisija

je zabilježila u dokumentu Strategic goals and recommendations for the EU’s maritime
transport policy until 2018 da će se, povećanjem i proširenjem kapaciteta pomorskih ruta,

neizbježno dio prometa privući i na SMR-u koja ima “posebne zahtjeve”. Proširenje

Sueskog kanala značilo bi prolazak većih brodova i veći promet na Sredozemlju, što

uključuje i veće rizike.99

Ilulissat deklaracija iz svibnja 2008. godine, koja je izdana od stane arktičkih

obalnih država (Kanada, Danska-Grenland, Norveška, Rusija i SAD), dotakla se osjetljive

teme vezane za suverenitet i jurisdikciju arktičkih obalnih država na većem području

Arktika. Mišljenja su da nije potrebno donositi nikakve nove pravne režime na tom

području. Time je deklaracija ostavila dojam kao da isključuje ne samo ne-arktičke države

već i Finsku, Švedsku i Island, koje su također članice Arktičkog vijeća. Europska komisija

pokazala je zainteresiranost za veću ulogu u arktičkoj regiji te se zalaže da izazovi na

98 Strategic goals and recommendations for the EU’s maritime transport policy until 2018, Europska
komisija, COM (209), 2009., odlomak. 4.
99 Blunden, M., op.cit. 121.

52

Arktiku postanu međunarodno pitanje.100 Međutim, Arktičko vijeće i dalje drži na čekanju

prijavu EU-a za priključenje vijeću u ulozi promatrača, dok je Kina 2013. godine ušla u taj

krug odabranih zajedno s Indijom, Italijom, Japanom, Južnom Korejom i Singapurom.

Prije njih, uloga promatrača odobrena je i Francuskoj, Njemačkoj, Nizozemskoj, Poljskoj,

Španjolskoj i Ujedinjenom Kraljevstvu.101 Kao glavni razlog neodobravanju statusa

promatrača EU-i, navodi se ne slaganje s europskom zabranom lova na tuljane.102

Ilulissat deklaraciju, Njemačka vidi kao pokušaj izoliranja arktičke regije od

utjecaja drugih zainteresiranih strana te smatra da pet navedenih arktičkih država naglašava

svoju nadmoć na tom području, zbog čega se izvana neće moći utjecati na pitanja vezana

za Arktik. Njemačka je svjesna da joj SMR-a može donijeti veliki profit koji se za velike

brodove procjenjuje da bi iznosio do pola milijuna eura po putovanju.103 Savjetnici u

Njemačkoj smatraju da bi arktički resursi trebali biti proglašeni svjetskim dobrom s ciljem

da se gleda na dobrobit za svih, čemu se Rusija protivi.

Također, Njemačka je uvidjela da diplomatski odnosi Kine i Islanda ojačavaju.

Zbog svoje strateške lokacije, Island bi mogao biti hub luka za prekrcaj tereta na SMR-i. Iz

tog razloga, svih pet glavnih njemačkih stranaka, dale su potporu priključenju Islanda EU,

unatoč skepticizmu kojeg inače imaju prema širenju EU-a. No, poznato je da su Islanđani

prema svim istraživanjima protiv pristupanja EU, a nije vjerojatno ni slučajno da su im

pomoć u financijskoj krizi pružile upravo azijske zemlje, točnije Kina.104

6.3.2. Azija i Sjeverna morska ruta

Istočna Azija ima ogroman učinak na svjetsku pomorsku trgovinu. Pomorska

trgovina podupire azijski rastući ekonomski sustav. Otvaranje SMR-e promijenilo bi

mnoge stvari te svaka od azijskih država poduzima neke mjere predostrožnosti. Japan, s

najvećom azijskom trgovačkom flotom koja plovi pod zastavom svoje države, priključio se

kao promatrač u Arktičkom vijeću. Isto kao i druge ne-arktičke zemlje, Japan vidi Arktik

kao dio zajedničke baštine čovječanstva. Otvaranjem nove rute na sjeveru, Japan bi se

našao između na krajevima dvaju pomorskim puteva - SMR-e te tradicionalnog prolaza

kroz Južno kinesko more. Sličnu poziciju imao bi kao i Island, te bi mogao biti hub luka za

100 Ibidem
101 http://euobserver.com/environment/120138 (11.09.2014.)
102 http://en.wikipedia.org/wiki/Arctic_Council (11.09.2014.)
103 Blunden, M., op.cit. 122.
104 Ibid. p. 124.

53

prekrcaj tereta koja bi imala prednost nad lukama Singapur, Hong Kong ili Pusan. Jedan od

nedavno ostvarenih prijevoza, 2011. godine, bila je plovidba, najvećeg na svijetu ice-class

broda za prijevoz rasutih tereta - japanskog Sanko Odyssey-a. Rutu od Murmasnka do Kine

preplovio je za 23 dana, što je 22 dana kraće nego putem Sueskog kanala.105

Sljedeća azijska država koja također ima status promatrača u Arktičkom vijeću je

Južna Koreja, koja bilježi najveću brodograditeljsku aktivnost povezanu s Arktikom. Njeni

su interesi komercijalni, a u suradnji s finskim podružnicama širi interes za SMR-u i

povezanu industriju.

Država s najvećim interesom za SMR-u je svakako Kina , ne samo zbog

mogućnosti interkontinetalnog prijevoza morem, već i zbog brze nabave sirovina is ruskih

arktičkih luka. Kako je Kina 2009. prestigla Njemačku, dotada najvećeg svjetskog

izvoznika robe, sada je još više vezana za ekonomski model koji ovisi o potražnji negdje

drugdje te se stoga njen prosperitet temelji na osloncu na vanjski svijet. O međunarodnoj

trgovini ovisi 46% kineskog BDP-a te bi svaka promjena vezana za svjetske pomorske rute

imala direktan utjecaj na kineski uvoz i izvoz. Kina je sve više uključena u operacije koje

se odvijaju na udaljenim područjima, tako primjerice ima svoje brodove koji prate

trgovačke brodove uz obale Somalije. Kako je Alfred Thayer Mahan istakao prije više od

stoljeća: gdje trgovački brodovi idu, vojni brodovi ih prate. Kada bi takav scenarij Kina

provela na Arktiku, sigurno bi došlo do stvaranja nove geopolitičke stvarnosti.

No za sada, Kina je oprezna što se tiče zauzimanja čvrstog stava vezanog za

arktička pitanja te se ne uključuje mnogo u debate i analize kojima se promatrači sa

Zapada bave u akademskim, novinarskim i drugim neslužbenim krugovima.106 Kina

njeguje diplomatske strateške veze s Norveškom i Islandom. Kako su neke analize

predložile, plovidba posebnim ice-class brodovima bila bi neophodna na SMR-i, ali

besmisleno bi bilo da takvi brodovi nastavljaju do krajnjih luka odredišta jer su njihovi

operativni troškovi veći. Stoga, predlaže se da se teret prekrcava na krajnjim točkama

službene SMR-e u hub lukama i klasičnim brodovima nastavlja do odredišnih luka. U tom

slučaju, Island bi ,kao strateška lokacija na međi prema Sjevernoj Europi i Istočnoj

Americi te pomoću svojih fjordova, pružio izvrsne uvjete za prihvat velikih brodova koji

stižu putem SMR-e.

105 Ibid. 127.
106 Ibid. 126.

54

6.4. ANALIZE MOGUĆNOSTI RAZVOJA KONTEJNERSKOG PROMETA NA
SJEVERNOJ MORSKOJ RUTI

Sve veći broj radova, studija, projekata i izvješća bavi se tematikom mogućeg

otvaranja nove pomorske rute, tj. SMR-e. Postoje brojne analize i mogući scenariji koji bi

se mogli ostvariti. Većina ih za krajnje točke transportnog puta koristi Europu i Aziju, no s

različitim lukama koje se uzimaju u obzir. Također, neki se bave mogućnošću razvoja

prijevoza kontejnera, a drugi pak prijevozom rasutih tereta. Upoređuju se različiti

parametri i izvode razne formule. Sve ove rasprave i istraživanja zapravo ovise o

kompleksnoj, neujednačenoj, promjenjivoj i nesigurnoj varijabli - klimi. Zbog prognoza

koje daju nepouzdane i nesigurne rezultate na tu temu, i dalje će biti potrebna druga

kvalitativna i kvantitativna istraživanja kontejnerskog prometa preko SMR-e koje će svaki

put u obzir uzeti najnovije podatke. Ovdje će biti predstavljeni samo rezultati nekih od tih

analiza.

6.4.1. INSROP107 Simulation Study

INSROP-ova simulacijska studija bio je konačni i najambiciozniji pokušaj da se

trazitne operacije na SMR-i usporede s tradicionalnom Sueskom rutom. Ova studija

pokazala je da je najveći dio troška čine kapitalni troškovi. To ide u prilog većih brodova

te brodova s nižom ice-klasom jer je trošak njihove izgradnje manji. Stoga, od tri različita

broda koja se ispitivalo, veći i brži brod od 50 000 dwt s nižom ice-klasom očito je bio

komercijalno najisplativiji. Niža ice-klasa, ujedno znači i veće naknade za pratnju

ledolomaca, no to nadoknađuju niži kapitalni troškovi i drugi faktori koji idu u prilog kao

što je plaćanje naknada po flat sustavu - naknade ovise samo o BRT-u, a ne i o danima za

kojih brod ima pratnju ledolomaca. Usprkos svega, zaključeno je da bi se svakako trebale

smanjiti naknade za prolazak SMR-om i to za 26%, što bi značilo da bi makismalna

naknada trebala iznositi oko 5$/BRT. Maksimalan profit, ostvario bi se izmjenjivanjem

između korištenja SMR-e i rute preko Sueskog kanala. U studiji je na kraju zaključeno da

povećanje prihoda od operativnih aktivnosti i slobodan tok novca ne bi proizveli prihvatljiv

povrat s obzirom na povećane kapitalne troškove izgradnje ice-class teretnog broda.108

107 International Northern Sea Route Programme
108 Ragner, C.L., op.cit. p. 32.-33.

55

6.4.2. Istraživački rad (Martinez)

Da bi autorica Martinez M. mogla provesti ekonomsku analizu za prijevoz

kontejnerskog tereta SMR-om, najprije je bilo potrebno odrediti krajnje točke (luke)

između kojih se može očekivati značajniji kontejnerski promet. S obzirom da SMR spaja

sjeverozapadnu obalu Europe s Rusijom i sjeveroistočnom obalom Azije, za očekivati je da

će se luke odredišta i ishodišta nalaziti upravo u tim područjima. Prema podatcima

Europske komisije za 2013. godinu, glavne europske luke su Rotterdam, Antwerpen i

Hamburg.109 Roterdam sam ostvaruje više od 10% ukupne pretovarene tonaže u svim

europskim lukama.110 U 2013. godini, u luci Rotterdam prekrcano je 11 865 916 TEU-a.111

Temeljem svih ovih podataka za analizu je uzeta luka Rotterdam kao zapadna krajnja točka

plovidbenog puta preko SMR-e.

Što se tiče azijskog dijela plovidbenog puta, već duži niz godina, prema svim

relevantnim podacima, Shanghai je vođeća kontejnerska luka na svijetu. U Shanghai-u se

godišnje prekrca oko 29 milijuna TEU-a. Za analizu koja je provedena, stoga se uzela luka

Shanghai kao istočna krajnja točka plovidbenog puta preko SMR-e.

Također, važno je uzeti u obzir neravnotežu u prijevozu kontejnerskog prometa -

više punih kontejnera ide iz smjera Istoka na Zapad, nego li obrnuto. Trenutno je tok

kontejnerskog tereta dva puta veći u smjeru Zapada. Prema podatcima World Container

Index-a, 2010. godine iz Shanghai-a je prema Rotterdamu prevezeno 8740 TEU, a u

suprotnom smjeru 3980 TEU. Temeljem ovih podataka, za očekivati je da bi se

korištenjem SMR-e, u usporedbi s rutom preko Sueskog kanala, zadržala ova neravnoteža

koja direktno utječe na konačni povrat investicija u pomorski prijevoz između te dvije luke

jer bi maksimalni prosječni kapacitet, koji bi se mogao iskoristiti na round-trip putovanju,

iznosio oko 75% ukupnog kapaciteta.112

Iz izračuna s podatcima koji se odnose na relaciju Rotterdam-Shanghai, zaključeno

je da korištenje SMR-e, s trenutnim navigacijskim uvjetima, nije ekonomski izvedivo.

Korištenje rute isplativo je trenutno samo za brodove koji većinom prevoze minerale i

rudaču koji se vade na off-shore nalazištima. U radu je naglašeno da s daljnjim topljenjem

leda i produljenjem trajanja moguće tranzitne sezone, brodari mogu razmatrati investicije u

kontejnerske brodove od oko 5000 TEU-a koji bi vršili prijevoz na SMR-i za vrijeme ljeta, a
109 EUROSTAT: Maritime transport of goods - quarterly data, Europska komisija, 2013.
110 Martinez, M., op.cit. p. 9.
111 http://www.portofrotterdam.com/en/Port/port-statistics/Pages/containers.aspx (11.09.2014.)
112 Martinez, M., op.cit. p. 10.

56

u vrijeme kada se pojavljuje morski led, bili bi preusmjereni na rutu kroz Sueski kanal.

Prema nekim procjenama, cijena takvog broda koji bi mogao ploviti na obje rute bila bi 95

milijuna dolara veća nego standardni kontejnerski brod istog kapaciteta. Također, u

razmatranje nije uzeta mogućnost da će se povećanjem prometa i smanjenjem velikih

troškova za ulaganje u infrastrukturu, smanjiti i iznos naknade na SMR-i.113

6.4.3. Istraživački rad (grupa autora)

Grupa autora iz Kine istraživala je scenarij u kojem bi se koristili brodovi od 10000

TEU na relaciji Azija - Europa, te u kojem uobičajeno, linijski servis traje osam tjedana na

klasičnoj ruti. SMR podijeljena je u 3 segmenta, a luke ticanja uključuju luke od

Felixtowe-a u UK-u do kineskih luka poput Guangzhou-a i Shenzhen-a. Prema rezultatima

istraživanja, ispada da godišnji trošak goriva kontejnerske flote koja sezonski koristi

SMR-u može biti smanjen za 3-5%. To znači da bi se putem SMR-e, ukupni trošak flote

koju čini osam brodova od 10000 TEU-a, mogao smanjiti za 2.61-8.14 milijuna $. No,

zaključuju i da je loše stanje infrastrukture na SMR-i kritični hendikep kao i mala gustoća

luka uz SMR-u (jedina kompetentna luka je Murmansk). Autori ne sumnjaju da će

ekonomska korist biti značajna, no naglašavaju da su potrebne daljnje procjene. U radu

nisu uzeli u obzir povećanje troškova na SMR-i uslijed utjecaja negativnih eksternalija

poput: emisije stakleničkih plinova, izlijevanja nafte, nesreća, osiguranja i troškova

ljudstva, utjecaja na lokalno stanovništvo itd.114

113 Ibid. p. 32.
114 Xu, H., Yin, Z., Jia, D. , Jin, F. et. Ouyang, H.: The potential seasonal alternative of Asia–Europe
container service via Northern sea route under the Arctic sea ice retreat, Maritime Policy & Management:
The flagship journal of international shipping and port research, 38:5, 2011., p. 559.

57

6.5. MOGUĆI SCENARIJI RAZVOJA ARKTIČKE REGIJE

Prema istraživanju naručenom od strane Luke Rotterdam, od osamnaest eksperata

prikupljena su znanja i informacije kojima se pokušalo procijeniti koji su događaji

najvažniji i kritični za ostvarenje održavanja pomorskih servisa na SMR-i. Dobiveni

rezultati mogu biti podupirući element novim strateškim konceptima koje će zainteresirane

strane donositi u budućnosti. Krajnje stanje koje se smatra optimalnim nazvano je

“Arktička saga” (shema 2.) te je bilo potrebno otkriti koji mogući putevi vode do

ostvarenja željenog cilja. U tom stanju potražnja za transportom i resursima u tom području

je velika i stabilna, upravljanje arktičkim vodama bazira se na postavljenim pravilima što

dovodi do zdrave stope razvoja koji također uključuje očuvanje arktičkih ekosustava i

kultura. Eksperti su prema važnosti poredali događaje115:

1. Dostupnost nautičkih karata.

2. Satelitska navigacija dostupna za arktičku regiju.

3. IMO definira smjernice za plovidbu Arktikom.

4. Rusija uspostavlja službu za hitne intervencije.

5. Uređaji za predviđanje morskog leda, daju prognoze 7 dana unaprijed.

6. Osiguravajuće kuće određuju premije za tranzit po SMR-i.

7. Određuje se zahtjeve za navigaciju i posadu koja plovi u uvjetima s ledom.

8. Završena je studija utjecaja na arktički okoliš.

Ovi se događaji ne smatraju kritičnima jer se usporedbom procjene njihove važnosti i

vjerojatnosti da će se ostvariti, zaključilo da je njihova realizacija vrlo vjerojatna. Događaji

koji su skoro jednako važni, a čija je realizacija manje vjerojatna, svrstani su među kritične

događaje116:

1. Rusija obećava neograničen pristup trgovačkim brodovima na SMR-i.

2. Usluge ledolomaca jamče fiksnu navigacijsku sezonu.

3. Brodar započinje linijski servis na SMR-i.

4. Rusija povezuje strukturu naknada na SMR-i direktno s pruženim uslugama.

5. Brod od 5000 TEU-a, s ice-klasom može samostalno proći SMR-om.

6. Jaružanjem se produbljuju ruski tjesnaci na min. dubinu od 15m.

115 The possibilities of ...op.cit. p. 82.
116 Ibidem

58

7. Poboljšani brodovi ice-klase snižavaju vozarinu po TEU na skoro normalnu

vrijednost.

8. Naknade za pratnju ledolomcima nisu obvezne.

Prema navedenim rezultatima, vidi se da su ovi događaju o kojima se raspravljalo

na putu prema ostvarenju arktičke sage. Pažnja se i u buduće treba posvetiti upravo ovim

najvažnijim i najkritičnijim događajima, a interesne skupine trebaju pokušati utjecati na

ostvarenje svih navedenih događaja. Iz ove interpretacije, može se zaključiti da su

najvažniji dionici na SMR-i ruske Vlasti. One imaju svu moć upravljanja i određivanja

Sjeverne politike koja će vjerojatno biti usmjerena na polaganje prava na što veći dio

teritorija.

59

Shema 2: Matrica mogućih scenarija za arktičku regiju

Izvor: Pripremila studentica prema: The possibilities of container transit shipping via the Northern Sea
Route, Port Reserch Centre Rotterdam-Delft, ožujak 2010., p. 4.

7. ZAKLJUČAK

Pomorski promet je grana transporta koja pruža veliku potporu ekonomskom

razvoju na svjetskoj razini. Prema obujmu, 80% trgovačke robe prevozi se morskim putem

i pretovaruje u brojnim lukama. Multiplikativni efekti koje stvara promet u lukama su

značajni te je jasno da potiču gospodarski razvoj svake države ili zajednice država koje

radi toga moraju posebnu pažnju posvetiti pomorskoj politici i strateški promišljati o

mogućnostima budućeg razvoja. Arktičke obalne države: Rusija, Danska, Finska, Island,

Norveška, Švedska, Kanada i SAD svakako su najvažniji nositelji pomorske politike na

arktičkom području. Te zemlje udružene su u međuvladinom forumu, nazvanom Arktičko

vijeće, koji bi trebao biti temelj za zajedničko rješavanje svih pitanja vezanih za Arktik.

Razlog zbog kojeg je Sjeverna morska ruta atraktivan predmet istraživanja svakako

su velike uštede u vremenu plovidbe koje su posljedično vezane za činjenicu da je ova ruta

33% (ili 40% između Rotterdama i Yokohame) kraća od pomorskog puta koji prolazi

Sueskim kanalom. Time se mogu izbjeći piratska područja u Adenskom zaljevu, strateška

previranja u Malačkom tjesnacu i Južno kinesko more u kojem su također zabilježeni neki

napadi. Uz prednosti vezane za sigurnost plovidbe a time i za manje premije osiguranja,

atraktivnosti pridonose i novonastali globalni klimatski uvjeti koji su donijeli promjene na

cijelom arktičkom području. Te se promjene bilježe od 1978. od kad se provode satelitska

snimanja nad Artikom te su izražene u vidu smanjenja površine i debljine morskog leda na

tom području. To je posebice izraženo u ljetnim periodima kad se led otapa - od srpnja pa

ponekad sve do studenog. Također, primijećeno je da ima manje višegodišnjeg leda, a više

jednogodišnjeg leda koji se svake godine nanovo stvara te je znatno tanji. Takav tanji led,

osim ledolomaca, mogu lomiti i tankeri posebnih specifikacija (s ice-class-om i s posebno

dizajniranim oblikom pramca).

Zadnjih nekoliko godina tranzitni promet Sjevernom morskom rutom bilježi

povećanja. U 2013. godini povećanje je iznosilo 54% te je rutom prošao 71 brod. Ovakvo

povećanje čini se znatnim, no i dalje je ta brojka daleko od 18 000 tranzitnih brodova koji

su prošli Sueskim kanalom u istoj godini. U ovom radu pokušalo se odgovoriti na pitanje

postavljeno u uvodnom dijelu, a tiče se razloga relativno slabog pomorskog prometa na

Sjevernoj morskoj ruti unatoč otvorenim novim mogućnostima sezonske plovidbe.

Osim prirodnih ograničenja, izazove plovidbi Sjevernom morskom rutom

predstavljaju i brojni drugi faktori. Ruska vlada promovira plovidbu tom rutom, no

60

međutim, želi zadržati svoje ekskluzivno pravo jurisdikcije na tom području. Iako za sad

još nisu počele veće tenzije vezane za to pitanje, neke se zemlje ne slažu s time jer

smatraju da bi se ta ruta trebala smatrati zajedničkom svjetskom baštinom.

Kako su ruske Vlasti i organizacije nadležne za svu administraciju i operativno

djelovanje na Sjevernoj morskoj ruti, u radu se posebna pažnja obratila na sve izazove i

prepreke koje oni predstavljaju za pomorski tranzitni promet na ruti. Potreba za napretkom,

razvojem i ulaganjima zahtjeva se po pitanju arktičke pomorske infrastrukture, radio i

satelitske komunikacije, hitnih intervencija (uključujući traganje i spašavanje),

prognoziranja vremenskih uvjeta i kretanja morskog leda te mnogih drugih. Ono što se

najviše naglašava je da se usvoje mjere i da se postupa u skladu s ekološki prihvatljivim

pristupom koji će arktički ekosustav zaštititi od bilo kakvih štetnih posljedica povezanih s

budućim komercijalnim iskorištavanjem pomorskih puteva. Na pitanja povezana s

ekologijom, nadovezuje se i pitanje sigurnosti plovidbe. Da bi se spriječile nesreće i

ekološke katastrofe potreban je monitoring, praćenje podataka te kontrola položaja i

kretanja brodova. Isto tako važna je obuka pomoraca za plovidbu u arktičkim uvjetima te

opremljenost broda i njegova konstrukcija i specifikacije koje trebaju zadovoljavati ice-

class kategorizaciju. Oslonac i pomoć u plovidbi pruža usluga korištenja ledolomaca koja

je, po trenutnim pravilima, obvezna za sve strane brodove koji plove na Sjevernoj morskoj

ruti. Upravo je ta činjenica razlog zbog kojeg se u dosadašnjim izračunima i analizama

ekonomske isplativosti redovitog servisa na Sjevernoj morskoj ruti zaključuje da ruta nije

pogodna za eksploataciju u ovakvim uvjetima.

Do sad provedene studije nudile su fleksibilna rješenja i pokušale ponuditi različite

scenarije da bi simulirale utjecaj različitih faktora na kompetitivnu prednost Sjeverne

morske rute nad rutom koja prolazi Sueskim kanalom. U obzir su se uzimale različite

ishodišne i odredišne luke, cijene goriva, vrijeme i brzina navigacije te naknada za

prolazak rutom i korištenje pratnje ledolomaca, a rezultati su svaki put pokazali da bi

korištenje ove rute (posebice za kontejnerske servise) bilo isplativo, s računicom koja

uključuje kapitalne, operativne i troškove plovidbe, kada bi se plovidba ice-class brodova

organizirala za vrijeme trajanja ljetne sezone u kombinaciji s plovidbom klasičnih brodova

preko Sueskog kanala. Takav scenarij je moguć isključivo pod uvjetom da se drastično

smanji ili ukine plaćanje naknade na Sjevernoj morskoj ruti.

Ukoliko se daljnjem istraživanju svih relevantnih pitanja koja se tiču Arktika i

arktičkih ruta posveti dovoljno vremena, truda i strpljivosti, može se očekivati postavljanje

temelja za veće komercijalno iskorištavanje Sjeverne morske rute, koji bi zadovoljili sve

61

zainteresirane strane i privukli tranzitni promet. Ključno je da arktičke i ne-arktičke zemlje

(poput Europske unije i Kine) zajednički potaknu razvoj diplomatske suradnje da postignu

miran, stabilan i održiv razvoj Arktika.

62

LITERATURA

KNJIGE

1. Dundović, Č., Grubišić, N.: Pomorska i prometna politika, Pomorski fakultet u

Rijeci, Rijeka, 2013.

2. Dundović, Č., Pomorski sustav i pomorska politika, Pomorski fakultet u Rijeci,

Glosa, Rijeka, 2003.

3. The Northern Sea Route - The shortest sea route linking East Asia and Europe, The

Ship and Ocean Foundation, Tokyo, Japan, 2001.

Dostupno na: www.sof.or.jp/en/report/pdf/200103_rp_ar0103e.pdf (09.07.2014.)

ČLANCI U ČASOPISIMA

1. Blunden, M.: Geopolitics and the Northern Sea Route, International Affairs

[online] 88 (1), 2012., p. 115-129.

Dostupno na: http://www.chathamhouse.org/sites/default/files/public/International

%20Affairs/2012/88_1/88_1blunden.pdf (21.06.2014.)

2. Damić, D.: Pomorski promet i održivi razvoj u prometnoj politici, Naše more 56(3-

4), 2009., p. 99.-107.

3. Hong, N.: The melting Arctic and its impact on China's maritime transport,
Transportation Economics 35, 2012., p. 50.-57.

4. Humpert, M., Raspotnik, A.: The Future of Arctic Shipping Along the Transpolar
Sea Route, Arctic Yearbook 2012, Akureyri, Iceland: Northern Research Forum,

2012., p. 281.-307.

Dostupno na: http://www.arcticyearbook.com (21.06.2014.)

5. Jakobson, L.: China prepares for an ice-free Arctic, SIPRI Insights on Peace and

Security, No. 2010/2, travanj 2010.

Dostupno na: books.sipri.org/files/insight/SIPRIInsight1002.pdf (11.09.2014.)

6. Lasserre, F., Pelletier, S.: Polar super seaways? Maritme transport in the Arctic:

an analysis of shipowners' intentions, Journal of transport Geography 19, 2011., p.

1465.-1473.

63

7. Liu, M., Kronbak, J.: The potential economic viability of using the Northern Sea
Route as an alternative route between Asia and Europe, Journal of Transport

Geography [online] 18, 2010., p. 434-444.

Dostupno na:

http://www.sciencedirect.com/science/article/pii/S0966692309001252

(21.06.2014.)

8. Østreng, W.: Shipping and Resources in the Arctic Ocean: A Hemispheric
Perspective, Arctic Yearbook 2012, Akureyri, Iceland: Northern Research Forum,

2012., p. 247.-280.

Dostupno na: http://www.arcticyearbook.com (21.06.2014.)

9. Xu, H., Yin, Z., Jia, D. , Jin, F. et. Ouyang, H.: The potential seasonal alternative
of Asia–Europe container service via Northern sea route under the Arctic sea ice

retreat, Maritime Policy & Management: The flagship journal of international

shipping and port research, 38:5, 2011., p. 541.-560.

INTERNETSKI IZVORI (ELEKTRONIČKI IZVORI INFORMACIJA)

1. Toriumi, S.: The potential of the Northern Sea Route, ChuoOnline, 28. veljače

2011. [online]

Dostupno na: http://www.yomiuri.co.jp/adv/chuo/dy/opinion/20110228.htm

(05.07.2014.)

2. http://ec.europa.eu/maritimeaffairs/policy/sea_basins/arctic_ocean/index_en.htm

(11.07.2014.)

3. http://www.imo.org/MediaCentre/HotTopics/polar/Pages/default.aspx

(11.07.2014.)

4. http://www.slobodnadalmacija.hr/Split/tabid/72/articleType/ArticleView/articleId/2

26885/Default.aspx (11.07.2014.)

5. http://www.maersksupplyservice.com/aboutus/pages/missionvisionandvalues.aspx

(12.07.2014.)

6. http://www.cma-cgm.com/the-group/about-us/corporate-values (12.07.2014.)

7. https://www.hapag-lloyd.com/en/about_us/environment_at_a_glance.html

(12.07.2014.)

8. http://www.portofrotterdam.com/en/Port/port-statistics/Pages/containers.aspx

(11.09.2014.)

64

9. http://euobserver.com/environment/120138 (11.09.2014.)

10. http://en.wikipedia.org/wiki/Arctic_Council (11.09.2014.)

11. http://www.thearcticinstitute.org/2014/01/evaluation-of-arctic-shipping-

season.html (17.09.2014.)

OSTALI IZVORI

1. Arctic Marine Shipping Assessment 2009 Report, Artic Council

Dostupno na: www.arctic.noaa.gov/detect/.../AMSA_2009_Report_2nd_print.pdf

(06.07.2014.)

2. Chernova, S., Volkov, A.: Economic feasibility of the Northern Sea Route
container shipping development, Master thesis, Bodø 2010.

Dostupno na : brage.bibsys.no/xmlui/bitstream/.../Chernova.pdf?...(09.07.2014.)

3. EUROSTAT: Maritime transport of goods - quarterly data, Europska komisija

2013.

Dostupno na:

http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Maritime_transport_

of_goods_-_quarterly_data#Top_European_ports (11.09.2014)

4. Francois, J.F., Leister, A.M., Rojas-Romagosa, H.: Melting Ice Caps: Trade
implications for the North Western Route and the Panama Canal, svibanj 2014.

Dostupno na: https://www.gtap.agecon.purdue.edu/.../6882.pdf (07.07.2014.)

5. Martinez, M.: Viabilidad de la Northern Sea Route para un buque

portacontenedores, Facultad de Derecho / Zuzenbide Fakultatea, 2012.

Dostupno na: http://www.slideshare.net/mariamartinezrami/viabilidad-nsr

(12.07.2014.)

6. MSC Sustainability Ambitions 2020 - On Cruise for the Future, MSC, Geneva

Dostupno na:

www.mscgva.ch/_.../msc_sustainability_ambitions_2... (12.07.2014.)

7. Neptune Orient Line Annual Report 2010: Turning Points, NOL, Singapore

Dostupno na: nolinfo.nol.com.sg/.../annual_report_2010.pdf (12.07.2014.)

8. PAME Work Plan 2009-2011: Protection of the Artic marine environment for the
period 2009-2011, Artic Council

Dostupno na: www.arctic-council.org/.../57-working-group-work-... (11.07.2014.)

65

9. Ragner, C.L.: Northern Sea Route Cargo Flows and Infrastructure – Present State
and Future Potential, Fridtjof Nansen Institute (FNI) Report 13/2000, Finska,

2000.

Dostupno na: http://www.fni.no/doc&pdf/FNI-R1300.pdf (21.06.2013.)

10. Ramsland, T.R.: “Economic Evaluation of NSR Commercial Shipping”, INSROP

Working Paper, No. 140., 1999.

11. Shipping across the Artic Ocean - A feasible option in 2030-2050 as a result of
global warming?, Det Norske Veritas, travanj 2010.

Dostupno na: site.uit.no/arcticfutures/files/2012/03/DNV-2010.pdf (11.07.2014.)

12. Strategic goals and recommendations for the EU’s maritime transport policy until

2018, Europska komisija, COM (209), 2009.

Dostupno na: ec.europa.eu/transport/.../strategies/2018_maritime_t... (11.09.2014.)

13. The possibilities of container transit shipping via the Northern Sea Route, Port

Reserch Centre Rotterdam-Delft, ožujak 2010.

Dostupno na: https://edit.portofrotterdam.com/nl/Over-de-haven/onderwijs-

werk/Port-research-centre/Documents/Container-transit-shipping-via-the-northern-

sea-route.pdf (11.07.2014.)

14. The world merchant fleet 2013, Equasis statistics

Dostupno na: http://www.emsa.europa.eu/implementation-tasks/equasis-a-

statistics/items/id/472.html?cid=95 (11.09.2014.)

66

POPIS TABLICA
Tablica 1: Naknade koje strani brodari plaćaju za prolazak SMR-om43
Tablica 2: Ciljevi i sredstva interesnih skupina na SMR...52

POPIS GRAFIKONA
Grafikon 1: Moguće ovisnosti između transportnih troškova i udaljenosti za različite
modove transporta..6
Grafikon 2: Projekcije prijevoza tereta na Sjevernoj morskoj ruti prema vrstama tereta....27
Grafikon 3: Zastave brodova na SMR-i...28
Grafikon 4: Smjer kretanja brodova na SMR...29
Grafikon 5: Broj brodova na SMR prema vrsti tereta..30

POPIS SHEMA
Shema 1: Identificirani dionici na SMR...45
Shema 2: Matrica mogućih scenarija za arktičku regiju..60

POPIS ZEMLJOVIDA
Zemljovid 1: Položaj artičkih morskih ruta..8
Zemljovid 2: Satelitske snimke morskog ledenog pokrivača na Arktiku za ljeta 2007. i
2008..19
Zemljovid 3: Mjesečni prikaz rasprostranjenosti morskog leda na Arktiku u 2004............21
Zemljovid 4: Hadley Artic Centar: Simulacija rasprostranjenosti morskog leda na Arktiku
za 2050...22
Zemljovid 5: Distribucija stanovništva na obalama Arktičkog kruga..................................38

67

